

**ARTS/Aiken County Bicycle and Pedestrian Plan
Public Workshop – Julian Smith Casino, Augusta
October 4, 2011**

Meeting Agenda

Welcome/Introductions (Marya Moultrie)

- Welcome
- Introduce/recognize elected officials
- Introduce local staff
- Introduce consultant team
- Describe agenda

Presentation (Jeff Olson, Jean Crowther, Mary Huffstetler)

- National Bike-friendly, Walk-friendly Trends
- The 6 E's: intro and local accomplishments
- Existing Conditions – recognize recent local tragedies
- Goals and Objectives Discussion
- Public Outreach efforts and opportunities

Break-out Groups: 4 stations (John Cock, Jean Crowther, Martin Guttenplan/Jeff Carroll, and Mary Huffstetler)

- Bicycling Infrastructure – identification of areas of need and opportunity, gaps in network
- Bicycling Education, Encouragement, Enforcement, Evaluation - issues, opportunities, priorities
- Walking Infrastructure – identification of areas of need and opportunity, gaps in network
- Walking Education, Encouragement, Enforcement, Evaluation - issues, opportunities, priorities

Break-out Groups Report Back (John Cock)

General Questions and Closing Comments (John Cock)

- Plan schedule
- Next steps
- Ways to get involved

Meeting Summary:

Twenty-one citizens attended the ARTS/Aiken County Bicycle and Pedestrian Plan Public Workshop on October 4th at the Julian Smith Casino in Augusta. The attendees represented Columbia, Augusta-Richmond, and Aiken Counties.

The following comments represent the preferences and priorities of local residents regarding bicycling and walking in the ARTS Region.

Bicycle Infrastructure

- A good location for a path is along Butler Creek in south Augusta-Richmond County
- Clean up Sand Bar Ferry Road in Augusta-Richmond County to the South Carolina Line; there is a wide emergency lane available and the road is scheduled to be repaved soon
- Old Jackson Highway needs paved shoulders
- Pine Log Road needs paved shoulders
- Connect Augusta to North Augusta (Fifth Street bridge, new bridge, or 13th Street bridge cantilever)
- There is a safety need near the Salvation Army Kroc Center and Kings Mill
- National Hills Area
- Use Rae's Creek to connect Boy Scout Road to Wheeler Road
- Connect Ellis Street Pavilion from East Boundary to Sacred Heart Cultural Center
- Central Avenue path (is center median needed?)
- Augusta Exchange (Walton Way as opposed to Wheeler Road)
- Connect Augusta State University to downtown (Central Avenue is OK for bicycling; Washington Road is scary; McDowell Road is a potential connector)
 - better infrastructure is needed to connect the University to the Athletic complex, new buildings, and student housing on Wrightsboro Road; perhaps a focus on a walking history of the area would encourage people to walk
- Connect Evans to downtown – pave the canal trail

Walking Infrastructure

- There is a new school (John Milledge) in Harrisburg area. Bicycle and pedestrian connectivity is needed in the area. Crawford and Eve Streets are busy and dangerous; also near Calhoun Expressway on and off ramps. Pedestrian activity would enhance the area
- Washington Road near I-20 needs better pedestrian facilities
- More sidewalks are needed in Evans
- It is a 30 minute walk to the grocery store from downtown Augusta
- More crosswalks would help pedestrians feel safe.
- Sidewalks in the vicinity of parks and libraries
- The Augusta State University area street network is conducive to walking; better infrastructure is needed in the area around the University and to connect to the Athletic complex, new buildings, and student housing on Wrightsboro Road; perhaps a focus on a walking history of the area would encourage people to walk

- Wrightsboro Road has obvious “cowpaths” – sidewalks and crosswalks needed.
- Connect Wheeler Road residents to Target Shopping Center
- Warren Road Elementary; walk to school and walk to the park and walking track
- Damascus Road – connect three miles between housing and school
- Jaguar Jaunt or December Dash at Phinizy Swamp

Bicycle Programs

- Safety is key – separation of bikers and motorists is important
- A more inclusive social bicyclist network that is not elitist would be beneficial (other than the lycra-sport cyclists)
- Locations to shower at the end of a trip would encourage more commuters.
- Bike shops to sell more commuter versus recreational cycling bicycles and gear
- A secure bicycle parking station
- A “Park and Bike” facility, which could be similar in concept to a transit “Park and Ride” facility, but intended for those who would like to bicycle into town from a nearby location
- Bike Share Program
- Bike Recyclery
- Motorist education (Drivers License Test – increase the number of questions)
- Signage about state laws
- Host the Georgia Bike Summit

Walking Programs

- Most people do not think about walking places
- Retailers are geared to serving the automobile
- Tie walking facilities to historical markers in the area (Historical Society)
- Speakers at civic organizations
- Signage like in downtown Aiken is beneficial.
- Get local sponsors to print maps of good areas to walk.
- Use Facebook
- Education regarding the best places to walk (county GIS and Parenting magazine)
- Maps on city websites (link from “Pay Your Bill Here” to reach people)
- Metro Spirit advertising
- Verge
- The Mayor of Augusta is an Ironman competitor – have him promote
- County Board of Education should identify Safe Routes to school (Spring Lake to Martinez Elementary is a good location)
- Walking programs for seniors

Potential Partners (*money match for facilities; possible financial wayfinding sign contribution; designate a park and ride area for staging bicycle rides*):

- Augusta National (sidewalks in the vicinity of the golf course)
- Kimberly Clark (on the Ironman Route; promote walking and biking in the area; Old Jackson Highway in South Carolina)
- Augusta Newsprint (lots of commuters going to South Augusta near their location)
- Fort Gordon (to improve connectivity between Fort Gordon and downtown)
- Electrolux (large employer on Washington Road)
- Savannah River Site (lots of biking occurs in the area; 125 is popular for biking)
- PCS Nitrogen (located on Sand Bar Ferry – lots of employees cycle)
- DSM (located on Sand Bar Ferry – lots of employees cycle)
- Bridgestone/Firestone (in Graniteville; many destinations to connect in vicinity)
- They Wyatt Foundation (Weldon Wyatt in Aiken supports similar causes)
- Randonneurs USA (Mark Thomas has good tools to motivate people to promote biking)
- Historical Society
- Greater Augusta Sports Council
- YMCA
- Healthy Augusta
- Parks and Recreation Department
- Hospitals/ Health Science University
- AARP
- Convention and Visitors Bureau
- Housing Authority
- Assisted Living Communities
- Local school boards promoting walking to the school bus