

Adopted September 8, 2009

**Wards Road Area Pedestrian & Bicycle Concept Plan
City of Lynchburg, Virginia**

This page intentionally left blank

Final Draft
Wards Road Area
Pedestrian & Bicycle Concept Plan

Prepared for

The City of Lynchburg
Department of Community Development

.Prepared by

sympoetica
CREATING COMMUNITY

Community Planners and Designers
Woodstock, Virginia

July 24, 2009

Wards Road Area Pedestrian & Bicycle Concept Plan

Key Stakeholders / Project Team

City Of Lynchburg

Greater Lynchburg Transit Company (GLTC)

Virginia Department of Transportation (VDOT)

Liberty University

Central Virginia Community College (CVCC)

Student Representatives

Corridor Property Owner, Retailers & Business Representatives

Area Neighborhood Residents

City Of Lynchburg / Department of Community Development

Tom Martin, AICP, City Planner / Project Director

Gerry Harter, PE, PTOE, City Traffic Engineer

Lee Newland, PE City Engineer

Consulting Planners/Designers

Sympoetica

Barry Carpenter, ASLA, President

Consulting Traffic Planners

Renaissance Planning Group

Bill Wuensch, P.E., Principal

Table of Contents

1.0	Introduction	1	4.0	Planning & Zoning Context.....	26
1.1	Background	1	4.1	Future Land Use	26
1.2	Study Purpose.....	2	4.2	Existing Zoning.....	27
1.3	Study Objectives.....	2	4.3	Rock Castle Creek Greenway.....	28
1.4	Planning Approach.....	2	5.0	Phasing & Implementation Measures.....	29
1.5	What’s a Charrette?.....	4	5.1	Phasing & Budget Considerations	29
2.0	Opportunities and Challenges.....	5	52	Funding Opportunities.....	31
2.1	Existing Physical Conditions	5			
2.2	Planning Determinants.....	5			
2.3	Current Study Area Attributes.....	6			
2.4	Incorporating Stakeholder Input.....	8			
2.5	Proposed Primary Pedestrian Crossing Location...	10			
2.6	Evaluation of Alternative Crossing Types.....	11			
3.0	Draft Concept Plan	14			
3.1	Concept Plan Features	14			
3.2	Wards Road Corridor Traffic Study	23			
3.3	Traffic Study Findings Affecting Concept Plan	23			
3.4	Proposed Linkages from Wards Road Crossings ...	24			

1.0 INTRODUCTION

1.1 Background

The City of Lynchburg initiated this planning study aimed at improving pedestrian and bicycle facilities in the Wards Road retail corridor, from Wards Ferry Road to Harvard Street. The primary catalyst for the study is the planned pedestrian and bicycle tunnel connecting Liberty University directly to the corridor. The tunnel, slated for construction in early-to-mid 2010, will encourage an increased pedestrian and bicyclist presence along Wards Road. The City's planning effort invites the cooperation and input of other key stakeholders such as Liberty University, CVCC, VDOT, GLTC, corridor retailers and businesses, area residents, and particularly the users of the improved pedestrian and bicycle facilities --- the local college student population.

The study approach, described in detail in Section 1.4, includes analysis of existing study area conditions, current roadway and pedestrian system conditions, traffic volumes, environmental features, and other aspects that may influence the development of an improved pedestrian and bicycle system for the area. A public charrette provided valuable user and property owner input into the process. After the draft concept plan was developed, it was presented to the stakeholders and general public. With that input, the draft plan was refined for presentation to the City Planning Commission and Council for inclusion into the City's Comprehensive Plan.

Study Area Limits (within red line)

1.2 Study Purpose

The purpose of this plan is to provide a vision and a blueprint for improving the pedestrian and bicycle facilities in the Wards Road retail corridor from Wards Ferry Road to Harvard Street.

1.3 Study Objectives

The primary study objective is the preparation of an area-wide pedestrian and bicycle concept plan for the study area using planning analyses and public stakeholder input as the plan foundation. Further, the plan objectives include:

- Enhancing pedestrian and bicyclist safety.
- Improving pedestrian/bicycle/transit function and connectivity.
- Maintaining vehicular movement.
- Enhancing environmental resources.

The culmination of the study includes the preparation of a report documenting the study for presentation to the City Planning Commission and Council, and subsequent inclusion into the City's Comprehensive Plan.

1.4 Planning Approach

Project Initiation, Data Collection & Analysis

To initiate the study, Sympoetica met with City project staff from the Department of Community Development, and with key institutional stakeholders, to review the project goals, work plan, schedule and data requirements. This group

included the City Planner (Project Director), City Engineer, City Traffic Engineer, General Manager of the Greater Lynchburg Transit Company (GLTC), Virginia Department of Transportation (VDOT) representative, Liberty University staff and student representatives, and, the Central Virginia Community College (CVCC) staff representative. The client group set out a public outreach program to obtain local business and resident input in the planning process. The study team conducted a study area reconnaissance, recording existing study area conditions and key planning influences in map notation and photographic form.

Summary Analyses & Public Design Charrette

Sympoetica prepared a summary map highlighting the built environment in terms of study area opportunities and constraints influencing future pedestrian and bicycle improvements. This was accompanied by narrative summary of influential traffic, land use and environmental aspects of the study area. These summaries provide a framework under for the development of concept plans and determination of the public charrette content, invitees list, agenda, and meeting logistics. *(See the origins of the "charrette" event in Section 1.5 later in this section.)*

The content and agenda for a Wards Road Area Pedestrian & Bicycle Concept Plan Charrette in the study area was developed by Sympoetica. The City notified local property owners and stakeholders of the event via mailings, and broader public notice was provided through media coverage by local city and university newspapers and web outreach.

Sympoetica directed the charrette, while City staff acted as small group facilitators during the 'break-out' sessions. Each group prepared and presented a list of planning issues and opportunities to be considered and drafted a concept plan for future pedestrian and bicycle improvement for the study area. Each group selected a member to present its guidelines and plan concept to the wider group. The charrette was held on Thursday, October 23 from 4:00 p.m. to 7:00 p.m. at the Reber-Thomas Dining Hall at Liberty University. The charrette findings were incorporated into the draft concept plan. The charrette proceedings were digitally recorded by the City's Communications & Marketing Department and made available to the public on LTV Channel 15, the City's government cable channel.

Prepare Draft Concept Plan

Based upon the results of the charrette and the client's direction, Sympoetica prepared a preliminary concept diagram for the pedestrian/bicycle system for the study area. The concept features pedestrian links from Liberty University to Wards Road; Wards Road crossings and sidewalks along the roadway corridor; access across retail parking areas to building entries on the west side of Wards Road; Rock Castle Creek greenway potential; and overall walk/trail system themes. With further client's direction, an illustrative Draft Wards Road Area Pedestrian & Bicycle Concept Plan, along with supporting illustrative graphics was prepared.

Prepare Draft Concept Plan Documentation

This summary report was prepared, offering narrative and graphic description of the proposed plan; the purpose of this document is in support of both public information and City legislative approval. The document content can be integrated into the Comprehensive Plan upon approval by the Planning Commission and City Council. The Draft Wards Road Area Pedestrian & Bicycle Concept Plan was presented to key stakeholders in a public forum on July 23, 2009.

Public Approvals Process

Refinements were made to the Draft Plan based upon client's, stakeholder and public forum input. The revised draft document was then presented in a public hearing before the City Planning Commission on August 12, 2009. The Planning Commission recommended adoption. Subsequently, the Draft Plan was presented in a public hearing before the City Council on September 8, 2009. The City Council adopted the Wards Road Area Pedestrian & Bicycle Plan as part of the City Comprehensive Plan 2002-2020.

1.5 What's a Charrette?

In the 19th century, architecture students at the [École des Beaux-Arts](#) in Paris were given design problems to complete under very short timeframes. When time came for the projects to be due, the instructor would have the students' design boards collected in a little cart. In

French, "little cart" is "charrette." Legend has it that students would jump atop the cart and continue sketching as the cart carried their boards away to be graded. Hence, the term has today come to describe an intensive group brainstorming session focused on generating quick, creative ideas (and designs) for a specific problem at hand...in this case, creating a safe, functional and exciting pedestrian and bicycle environment for the Wards Road Area.

Our public design charrette provided the opportunity for creative interaction between a wide array of stakeholders for the Wards Road Pedestrian & Bicycle Concept Plan Study. Each charrette group identified issues and opportunities, developed a set of guiding principles for the creation of its own concept, then presented those principles and plan to the larger group. A summary of charrette concepts can be found in Section 2.5.

2.0 OPPORTUNITIES AND CHALLENGES

2.1 Existing Physical Conditions

Sympoetica conducted an analysis of the existing physical conditions within the study area that may affect pedestrian and bicycle movement and the development of plan concepts, including:

- Built & natural environment within the study area (buildings, parking, roads, etc.)
- Proposed pedestrian, bicycle and vehicular tunnel locations, with particular emphasis on the proposed pedestrian and bicycle tunnel
- 5 and 10-minute walking distance arcs from west entrance of the proposed pedestrian and bicycle tunnel
- Wards Road traffic lanes, medians, intersections & traffic signals
- Barriers to pedestrian & vehicular movement, including railroad tracks, highway guard rails and medians, steep slopes and water bodies, etc.
- Rock Castle Creek stream valley open space, valley walls, vegetation, floodplain, wetlands and underground utilities

2.2 Planning Determinants

Sympoetica identified a set of planning determinants as a framework for developing early pedestrian and bicycle plan concepts, including:

- Pedestrian & bicyclist trip origin-to-destination paths (desire lines) between Liberty University Campus (via the proposed tunnels) and Wards Road corridor retail, restaurant and services destinations
- Opportunities for involving local stakeholders in the planning process; in addition to the City, key stakeholders include: Liberty University, CVCC, VDOT, GLTC, corridor retailers and businesses, area residents, and particularly the primary users of improved pedestrian and bicycle facilities --- the local college student population.
- Wards Road traffic, right-of-way & roadway constraints, particularly the lack of right-of-way on the east side and major barriers on the west side adjacent to the Rock Castle Creek valley wall.
- Barriers to pedestrian & vehicular movement, including railroad tracks, lack of pedestrian space, highway guard rails and medians, steep slopes and water bodies, etc.
- Opportunities for pedestrian crossing of Rock Castle Creek at existing vehicular bridges from Wards Road to retail destinations west of Rock Castle Creek. Note that not all bridges afford safe pedestrian usage.
- Rock Castle Creek floodplain, wetland, environmental conditions, and the potential for open space and trail development along the creek
- City of Lynchburg Future Land Use Map designations within the study area, particularly for the Rock Castle Creek corridor
- Potential for regional trail connections for the area proposed under the *Region 2000 Greenways & Blueways Plan, 2003*

- Potential for improved access to corridor businesses on those private properties, outside the public right-of-way
- Potential for improved GLTC Bus Service in the corridor, particularly to serve the local college student population
- Effects of City of Lynchburg and Virginia Department of Transportation (VDOT) engineering criteria & standards

2.3 Current Study Area Physical & Visual Attributes

The study area encompasses approximately 132 acres along the Wards Road retail corridor from Harvard Street on the north to Wards Ferry Road on the south, and from the railroad tracks on the east to the major retail building frontages, including restaurants, on the west. The study area is entirely urbanized except for the Rock Castle Creek stream valley. Following is a brief photographic overview of current study area conditions:

Panorama from Harvard Street at CVCC

North and south along Wards Road at restaurant entrance

Retaining walls in restaurant area; old Walmart entrance & parking

Southern end of study area; higher speed traffic areas

Rock Castle Creek stream valley along Walmart frontage

Wards Road east side frontage conditions south of Atlanta Avenue

Right-in/right-out entrances & median: Vitamin Shoppe & Sam's

Montford Commons Shopping Center frontage & tunnel location

Atlanta Avenue at Wards Crossing Shopping Center

University Shops Shopping Center frontage, parking & access drive

Wards Road west-side frontage south of Atlanta Avenue

Wards Road north on east side, Stadium Drive & railroad crossing

2.4 Incorporating Stakeholder Input

Design Charrette Ideas, Issues and Concepts

Over 30 people participated in the Public Stakeholder Charrette held on October 23, 2008. The City and the project team received invaluable input and ideas from those who attended. The ideas, issues and concepts generated by the charrette working groups were summarized. The accompanying table summarizes both the key ideas and plan features developed by the three charrette groups; it also highlights (in green) key areas of idea and plan feature agreement between the groups. There is substantial agreement in many planning suggestions among the charrette groups. Key areas of agreement on ideas and concept plan features include, but are not limited to:

- Create a major, highly visible pedestrian/bicycle crosswalk on Wards Road across from the Sam's Club entrance.
- Create secondary crosswalks at key signalized intersections.
- Maintain as a possible long-term option, the potential of a grade-separated pedestrian/bicycle crossing (tunnel or bridge) of Wards Road should the user volumes support such a solution.
- Try to 'channelize' pedestrians and bicyclists to a limited number of safe crossings of Wards Road.
- Provide sidewalks/crosswalks linking businesses on the east and west sides of Wards Road.
- Provide pedestrian/bicycle links to adjacent neighborhoods and other parts of the City.

Key Ideas/Features	Group 1	Group 2	Group 3
■ Green Box: Idea Agreement & Group Plan Feature			
Pedestrian/Bicycle Improvements			
Crosswalks/Wards Road			
• 'Channel' Users to Adequate Crossings; limit to 2	Sam's	Walmart	Sam's
▶ Note: Locations are secondary information	Atlanta	Atlanta	Atlanta
• Bold/Highly Visible to Motorists (At-Grade)			
• Direct, Functional Routes to Key Destinations			
• Pedestrian Refuges in Roadway Median			
Sidewalks/Wards Road			
Sidewalks/To & Between West Side Businesses			
Spur Walk/Trail to Walmart & Along Atlanta Avenue			
Greenway/Trail/Boardwalk west of Rock Castle Creek			
Boardwalk/West Side Wards Road			
Links to Local Neighborhoods & City Greenways			
Pedestrian Bridge over Wards Road (Future Alternative)		Sam's	Sam's
Pedestrian Tunnel under Wards Rd. (Future Alternative)	Sam's		
Transit Service/Facilities			
Make Connections to Transit System			
Bi-directional, Multi-route Bus Lane			
Higher Frequency Bus Service			
Park & Ride Facilities			
Accommodate Alt Motorized Vehicles (scooters, etc.)			
Vehicular Traffic (Wards Road)			
Maintain Adequate Sight Distances			
Maintain level of service (VDOT input)			
Eliminate U-Turns (reduce pedestrian/vehicle conflicts)			
Design Regulations & Standards			
ADA Conformance (Americans with Disabilities Act)			
Adhere to Pedestrian & Bicycle Design Standards			
Pedestrian/Bicyclist Safety			
Provide Safe User Environment			
Walk & Trail Lighting for Night-time Users			
Other Issues/Points			
Retain Green Space along Creek (Trail, Green & Buffer)			
Funding Constraints			
Lack of Right-Of-Way on Wards Road			
Minimize Elimination of Business Parking			
Big Box Infill (with Pedestrian Facilities)			
Improve Internal Circulation in Business Areas			

- Create a greenway trail system along Rock Castle Creek.
- Improve transit service within the corridor that serves the campuses and businesses more directly.
- Make safety a priority and adhere to ADA standards in pedestrian system development.
- Consider vehicular traffic levels of service in concert with pedestrian crossing improvements.

The City project team incorporated the charrette input, along with other analyses and criteria, into a preliminary draft concept plan for the pedestrian/bicycle improvements. These concepts were evaluated within a wider analysis to optimize (synchronize) intersection signalization within the entire study area corridor. This traffic study is described in a later section.

2.5 Proposed Primary Pedestrian Crossing Location

A primary point of agreement on ideas and concept plan features among the Public Stakeholder Charrette participants included the creation of a major, highly visible pedestrian / bicycle crosswalk on Wards Road across from the Sam's Club entrance.

As stated earlier, Liberty University's building of a pedestrian and bicycle tunnel beneath the railroad (with the west entrance to the tunnel located behind the Vitamin Shoppe in the Montview Commons Shopping Center) will afford students a safer, more direct path from the campus to the

Wards Road corridor. There will be a strong pedestrian origin-to-destination path (desire line) across Wards Road between the vehicular entrances to Montview Commons on the east and Sam's Club on the west. This is the crossing location favored by both the study team and the stakeholder group; it affords crossing of Wards Road in the most direct manner once pedestrians have exited the tunnel. Below is an illustrative cross-section of the existing conditions at that location. Note that the Wards Road right-of-way is quite constrained by the Rock Castle Creek stream valley, its adjacent steep slopes, and by highway safety guardrails. There is also little room for pedestrian sidewalks within the right-of-way on either side of Wards Road.

2.6 Evaluation Of Alternative Crossing Types

The study team evaluated three different types of pedestrian and bicycle crossings for the primary location between the Montview Commons and Sam’s Club entrances, linking the proposed (Liberty University) pedestrian and bicycle tunnel (under the railroad) to businesses west of Wards Road. It is notable that all three charrette groups proposed major pedestrian and bicycle crossings at this location (see group concept plans below). Following is a matrix which qualitatively compares the pro’s and con’s of the these alternative crossing types:

- Bridge over Wards Road
- Tunnel under Wards Road
- At-Grade, signalized crossing on Wards Road

It was determined from the scoring and subsequent ranking of the alternative crossing types that the at-grade option satisfies the qualitative criteria at the highest level, particularly when

special efforts are made to create a highly visible, functional and safe primary crossing of Wards Road.

It is recommended that a 2-Stage crossing signal be installed at the Sam’s Club location. A 2-Stage configuration would allow pedestrians to cross only one set of travel lanes at a time which would result in less vehicular delays. A 2-Stage system would also prevent pedestrians from becoming stranded in the refuge island with no crossing pushbutton. A staggered crossing design as shown on page 25 is also recommended. A staggered crossing layout would direct pedestrians to look at on coming traffic.

While a bridge over or a tunnel under Wards Road could meet the needs of pedestrians and bicyclist, these options would be difficult to implement physically and fiscally. Americans with Disabilities (ADA) requirements would also be difficult to meet due to right of way and other natural feature constraints.

Charrette Group 1 Plan Concept

Charrette Group 2 Plan Concept

Charrette Group 3 Plan Concept

Crossing Types	Qualitative Evaluation Factors			Impacts on Wards Road				Score	Rank
	Enhance Pedestrian Safety*	Minimize Site Needs & Meet ADA	Minimize Floodplain & Utility Issues	Minimize Traffic Disruption During Const.	Minimize Impact on Traffic Levels-of-Service	Minimize Costs & Enhance Funding Opps	Enhance Timing for Implement.		
	Bridge	5	1	3	3	5	1		
Tunnel	5	1	1	1	5	2	1	16	3rd
At-Grade	3	5	5	5	3	5	5	31	1st

Scoring System: Satisfies Stated Criteria

1	Poor	Does not satisfy, or satisfies criteria at lowest level.
2		
3		
4		
5	Superior	Satisfies criteria at highest level.

*"Enhance Pedestrian Safety" refers to capacity to reduce pedestrian/bicyclist -to- vehicle conflicts and accidents.

Notes:

1. Traffic study findings (3/18/09) by RPG indicate that the proposed at-grade signalized pedestrian crossings will not negatively impact vehicular traffic when integrated into the optimized corridor signalization plan.
2. This table has been revised to reflect comments and input from City of Lynchburg, Community Development Department staff (12/8/08).

Comparison of Major Wards Road Crossing Types

This page intentionally left blank

3.0 DRAFT CONCEPT PLAN

3.1 Concept Plan Features

The City project team incorporated the charrette input, along with other analyses and criteria and relevant traffic study findings, into a preliminary draft concept diagram for the pedestrian/bicycle improvements. After conducting review sessions with key City staff and stakeholder representatives, the project planning team refined this diagrammatic plan into a more refined Draft Concept Plan. This plan also reflected the final evaluations of the traffic study. Key plan features include:

- Enhanced pedestrian crosswalks, “wayfinder links”, across travel lanes within private business parking lots along both sides of Wards Road. *(Please note the “before & after” illustrations later in this section.)* These crosswalks will be painted in bright colors on the pavement and will connect to building-front sidewalks within the shopping areas. These “wayfinder” links will direct pedestrians moving between businesses; they are also intended to reinforce pedestrian crossing visibility for motorists within the parking lots.
- New, at-grade, signalized pedestrian and bicycle crossings at the following locations:
 - Between the Montview Commons and Sam’s Club entrances, linking the proposed (Liberty University) pedestrian and bicycle tunnel under the railroad to businesses west of Wards Road. *(Please note the “before & after” illustrations later in this section.)*
 - At Harvard Street, linking the proposed (Liberty University) vehicle and pedestrian tunnels under the railroad to destinations west of Wards Road
 - At Atlanta Avenue, linking businesses east and west of Wards Road
- The proposed pedestrian signal at the Sam’s Club entrance may be either a single- or two-stage signal. A two-stage signal would provide pedestrian crossing signal activation buttons within the median safety refuge area.
- A staggered pedestrian crossing configuration could be implemented using a two-stage signal. This design would direct pedestrians to a central north-south walk within the median which is surrounded by safety fencing. The pedestrians would be channeled to see on-coming traffic before they reach the signal activation button.
- Rock Castle Creek Greenway. As part of this new greenway, a multi-purpose trail, along with links to nearby crosswalks and sidewalks, is proposed along the west side of the creek. It should be noted that the development of this stream valley trail would fulfill one of the planned greenway linkages within the City as designated in the *Region 2000 Greenways & Blueways Plan*. This ADA-accessible trail would be developed in two increments with the first being between Harvard Street and Atlanta Avenue; the second increment will link Atlanta Avenue to Wards Ferry Road. Potential open space / amenity areas are designated (green circles). *(Please note the “before & after” illustrations later in this section.)*
- Pedestrian barriers along Wards Road to direct pedestrians to new signalized crosswalks, as described earlier. The barrier system would be comprised of ornamental metal

fencing augmented by thick native ground cover and shrub plantings, thus providing an improved streetscape environment. Pedestrian and vehicular barriers are also proposed at the Stadium Road Crossing of the railroad tracks; this assumes that the existing at-grade vehicle crossing at that location will be closed when the new vehicular tunnels open at Harvard Street and Wards Road.

- Multi-purpose trail on west side of Wards Road from Atlanta Avenue to Wards Ferry Road. This is the only portion of the right-of way sufficient to accommodate a roadside trail.
- Connector walks from new Wards Road pedestrian crossings to retail shopping centers on the west side of Wards Road.
- Signed connector bicycle routes from adjoining neighborhoods west of the study area along Wards Ferry Road, Atlanta Avenue and Harvard Street.
- Non-signalized pedestrian crossings of intervening public streets and parking lot drives, as appropriate.
- Enhanced transit service provided by a new circulator bus route (yellow line) serving Liberty University and CVCC campuses and retail establishments within the study area. The southbound route will serve the shopping centers and restaurants along the west side of Wards Road within the parking lot areas. It will run from the Liberty University campus via the new vehicle tunnels at Harvard Street, then connect to CVCC along Harvard Street, before turning south on Wards Road and then into the shopping areas. Transit stops will also be located at key greenway connector trailheads. The northbound route will travel along the east side of Wards Road from Wards Ferry Road

Potential GLTC Circulator Bus Route

to the new Harvard Street tunnels to Liberty University. New bus stops and shelters will be provided as appropriate along the route.

Following are details of the Draft Concept Plan and illustrations of key design elements:

Draft Concept Plan / North & Central

Key:

Proposed Pedestrian/Bicycle Facilities

- Rock Castle Creek Greenway / Multi-Use Trail and Connector Links
- Neighborhood Pedestrian/Bicycle Link Connector (Typical)
- Potential Open Space Amenity Area (Typical)
- Existing Building Perimeter Walk
- Parking
- Building
- Wards Road West Side Multi-Use Trail Within Right-of-Way
- Wards Road At-Grade Intersection Pedestrian/Bicycle Crossing (at existing signal)
- Wards Road At-Grade Median Pedestrian/Bicycle Crossing (at new pedestrian signal)
- Pedestrian Control Sign Locations
- Wards Road & Railroad Pedestrian/Bicycle Crossing Barriers (Typical)
- Street & Driveway At-Grade (Non-signalized) Pedestrian/Bicycle Crossing (Typical)

Proposed Transit Facilities

- Existing Stop
- Proposed Stop
- Wards Road East (NB) & Westside Loop Drive (SB) Transit Stops/Shelters (Typical)

Draft Concept Plan / South & Central

Illustrative Cross Section: Proposed Pedestrian & Bicycle Crossing at Sam's Club Entrance

Pedestrian & Bicycle Tunnel Location / Existing Conditions

Proposed Pedestrian & Bicycle Tunnel / Illustrative Concept

Pedestrian & Bicycle Crossing Location / Existing Conditions

Proposed Pedestrian & Bicycle Crossing with Pedestrian Control Fencing & Landscaping / Illustrative Concept

Pedestrian and Bicycle Crossing of SB Lanes / Existing Conditions

Proposed Crossing of SB Lanes / Illustrative Concept

Rock Castle Creek Stream Valley at Walmart / Existing Conditions

Proposed Rock Castle Creek Greenway / Illustrative Concept

3.2 Wards Road Corridor Traffic Study

The City Traffic Engineer requested that a broader study of intersection signalization along the corridor be undertaken. The study goal was to improve traffic flow along the corridor through enhanced signal synchronization / optimization. Further, the preferred signalized pedestrian and bicycle crossing location (at the Sam's Club entrance) could be tested under alternative corridor signalization scenarios. This would gauge the impact, if any of a new signalized pedestrian and bicycle crossing on corridor vehicle traffic operations. In early 2009, the Renaissance Planning Group conducted a *Corridor Signal Timing Study for Wards Road from Glass Avenue to Wards Ferry Road*; this study is available from the office of the City Traffic Engineer. Below is a brief summary of the study's key objectives and findings:

Objectives:

- Examine crash patterns in the corridor
- Identify opportunities to improve traffic operations
- Develop coordinated timing plans to improve progression and also allow for signalized pedestrian crossing movements
- Develop coordinated timing plans for:
 - existing conditions
 - with pedestrian crossings once constructed, and
 - future conditions with the new LU entrance at Harvard Street

Findings:

- Crash Analysis - 360 crashes over a 3 year period
- Crashes were primarily rear-end accidents
- Signal phasing at Atlanta and also at the Sam's / Montview Commons entrances could be changed to allow for concurrent left turn movements (remove split phasing)
- Coordination of signals in the peak hours will result in less congestion and stopping along Wards Road
- Improved signal coordination and vehicular progression in the corridor could help to reduce the frequency of rear-end crashes in the corridor.
- Pedestrian crossings can be implemented without degrading traffic operations in the corridor

3.3 Traffic and Pedestrian/Bicycle Study Findings Affecting the Proposed Wards Road Corridor Pedestrian & Bicycle Concept Plan

Key findings affecting the proposed pedestrian and bicycle improvements within the Wards Road study area include:

- Pedestrian and bicycle crossings can be accommodated within the proposed signal optimization plan at the following locations:
 - Between the Montview Commons and Sam's Club entrances, linking the proposed (Liberty University) pedestrian and bicycle tunnel under the railroad to businesses west of Wards Road
 - At Harvard Street, linking the proposed (Liberty University) vehicle and pedestrian

- At Atlanta Avenue, linking businesses east and west of Wards Road
- For the proposed pedestrian signal at the Sam’s Club entrance, a staggered pedestrian crossing configuration is recommended using a two-stage signal. A two-stage signal would provide pedestrian crossing signal activation buttons within the median safety refuge area. *(An illustrative concept plan for this crossing follows later in this section.)* Attributes of this configuration include:
 - Channels pedestrians directly west from the tunnel, offers refuge and directs pedestrians to see on-coming traffic as they follow a central north-south walk within the median which is surrounded by safety fencing.
 - The pedestrians would be channeled to see on-coming traffic before they reach the signal activation button.
 - Allows pedestrians to cross only one set of travel lanes at a time.
 - Northbound and southbound Wards Road traffic signals do not have to work in concert
 - Reduces vehicular traffic ‘wait time’ by half that of the 1-stage cycle because the pedestrian need only traverse half the distance across Wards Road in each signal segment

- Prevents pedestrians from becoming stranded in the refuge median with no crossing pushbutton

3.4 Proposed Linkages from Pedestrian & Bicycle Crossings

- Supporting sidewalks and trails are planned to convey pedestrians from the Wards Road crossings along Harvard Street to the CVCC campus and along Atlanta Avenue to the shopping areas to the west. A multi-purpose trail will convey pedestrians and bicyclists along the west side of Wards Road between Atlanta Avenue and Wards Ferry Road. Also, a proposed greenway trail along Rock Castle Creek will provide north-south pedestrian movement from Harvard Street to Atlanta Avenue along the west side of Wards Road.
- Pedestrian systems within private business properties along Wards Road will consist of walkways directly serving building entrances and internal parking lot crosswalks. These brightly painted crosswalks will link pedestrians with the proposed pedestrian tunnels, to building entrances and to signalized pedestrian crossings of Wards Road.

Proposed Improvements - Draft
**Central Pedestrian & Bicycle Crossing
 At Sam's Club**

Illustrative Concept Plan

4.0 PLANNING & ZONING CONTEXT

4.1 Future Land Use

The City of Lynchburg's *Comprehensive Plan 2002 – 2020* Future Land Use Plan for the study area generally reflects the existing land use pattern. This area of Wards Road is a virtually built-out suburban retail corridor, with free standing as well as shopping center style retail, restaurant and service establishments.

The east side of Wards Road is designated "Community Commercial", except for a small area designated "Resource Conservation just north of the Atlanta Avenue intersection; this area is zoned for and has been developed as commercial. West of Wards Road the study area is planned predominantly for "Regional Commercial", except for the Rock Castle Creek stream valley, which is denoted as "Resource Conservation".

Beyond the study area limit on the east side of Wards Road is the Liberty University Campus, which is designated for "Institutional" use. West of the study area lies planned residential office uses.

The Wards Road Area Pedestrian & Bicycle Concept Plan is an amendment to the City of Lynchburg Comprehensive Plan 2002 – 2020. The recommendations in this plan augment those in that plan as they apply to the project study area.

Future Land Use

4.2 Existing Zoning

Current zoning for the study area generally reflects the existing land use, as portrayed in the existing conditions map in Section 2.0 of this report. Generally, the patterns of existing zoning can be described as follows:

"R-C" Conservation District: A narrow (approximately 100' wide) band along Rock Castle Creek, between Atlanta Avenue and Wards Ferry Road, is designated "R-C" Conservation District. This zoning designation continues north of Atlanta Avenue to the northern Walmart boundary, generally along the creek center line, although at a much narrower width (approximately 25').

"B-3" Community Business District: This area includes the Walmart and Sam's Club developments as well as the free-standing restaurant cluster just south of Harvard Street on the west side of Wards Road.

"B-5" General Business District: Virtually the entire study area east of Wards Road is designated "B-5" General Business District; the area includes retail and restaurant establishments. This is also true for the area west of Wards Road and south of Atlanta Avenue. This area includes strip commercial uses along the west side of Wards Road and the Wards Crossing Shopping Center to the west of that strip. Small leftover areas of "I-2" Light Industrial District zoning occur at the Stadium Drive and Harvard Street intersections.

Existing Zoning

4.3 Rock Castle Creek Greenway

Region 2000 Greenways & Blueways Context

The new greenway proposed along Rock Castle Creek will include a multi-purpose trail, along with links to nearby crosswalks and sidewalks, is proposed along the west side of the creek. It should be noted that the development of this stream valley trail would fulfill a segment of one of the planned greenway linkages within the City as designated in the *Region 2000 Greenways & Blueways Plan*. The Rock Castle Creek Greenway segment proposed within the study area would function as part of a “Tomahawk Creek to Buffalo Creek Connector.”

Potential for Water Quality Improvement

Environmental analysis studies undertaken by ecology students at Lynchburg College in 2008 focused on water quality characteristics for six stream segments within the Blackwater Creek watershed. One of the stream segments was Rock Castle Creek, with the sampling station near the Cracker Barrel restaurant. Of the six stream sub-watersheds, Rock Castle Creek is the most urbanized, and the resulting analyses scored the creek as rating “poor” for channel condition, riparian buffer, and channel alteration, and “fair” for instream habitat. From a water quality standpoint, the stream health rankings were: Physical-Poor; Chemical-Fair; Macroinvertebrates-Poor; and, Fish-Poor. A key recommendation for improving water quality in the stream

segment was to implement stream buffer measures. The proposed greenway project could include the provision of buffers and filter strip plantings along the stream, thereby reducing direct runoff into the stream in this segment. The designation of the stream valley as a City greenway would also preserve the area as permanent open space.

5.0 Phasing & Implementation Measures

5.1 Phasing & Budget Considerations

The project phasing proposed can be described as follows:

Phase I:

Phase I program development will coincide with the opening of the proposed Liberty University pedestrian tunnel. The centerpiece of the plan is the proposed primary pedestrian and bicycle crossing to be located between the entrance to Sam’s Club and the Montview Commons Shopping Center. This signalized, at-grade crossing will be implemented first, along with an interim parking lot restriping of the Walmart and Sam’s Club parking lot fringe adjacent to the Rock Castle Creek stream valley. Key to the success of the new pedestrian crossing is the construction of median fencing and landscaping for pedestrian control within the entire length of the Wards Road median from Harvard Street to Wards Ferry Road. The goal of this fencing is to channel pedestrians to signalized intersections and inhibit mid-block crossing elsewhere along the corridor; signing will encourage pedestrians to use signalized crossing locations. As an interim pedestrian and bicycle link from the restaurant area to Sam’s Club on the west side of Wards Road, temporary pavement striping will be installed within the Walmart and Sam’s Club parking lots, along the west side of the Rock Castle Creek stream valley. The initial phase of an in-parking lot system of pedestrian and bicycle wayfinding links will be developed on

both sides of Wards Road within retail center parking areas; these will feature colored pavement and link storefront walks between buildings in a north-south direction.

The preliminary, planning level, budget for Phase I development is \$995,000; this budget excludes the cost of the Liberty University pedestrian tunnel.

Phase II:

Phase II program development will coincide with the opening of the proposed Liberty University vehicular and pedestrian tunnels at Harvard Street. Included in this phase are additional at-grade, signalized pedestrian crossings at Harvard Street and Atlanta Avenue. A series of connector walks will be constructed to link these new pedestrian crossings of Wards Road to retail, commercial and residential destinations via Harvard Street, Atlanta Avenue and Wards Ferry Road. A key element within this phase is the initial segment of the proposed Rock Castle Creek Greenway Trail within the stream valley between Harvard Street and Atlanta Avenue. This project will provide a designated pedestrian and bicycle system along the west side of Wards Road that also preserves the stream valley as open space.

The preliminary, planning level, budget for Phase II development is \$755,000; this budget excludes the cost of the Liberty University pedestrian and vehicular tunnel at Harvard Street.

Phase III:

Phase III program development will occur some years after the completion of Phase II development. The intent is to complete the area-wide pedestrian and bicycle plan within this final phase; it is anticipated that Phase III can be completed by 2020, but that date is subject to change. Included in this phase is a multi-use trail along the west side of Wards road (within the right-of-way) from Atlanta Avenue to Wards Ferry Road. Additionally, bicycle routes will be signed and striped (as appropriate) along Wards Ferry Road, Atlanta Avenue and Harvard Street, providing linkages to existing residential neighborhoods. The second phase of the Rock Castle Creek Greenway would be completed from Atlanta Avenue south to Wards Ferry Road. In support of a new (GLTC) circulator bus transit route for the corridor, new transit stop shelter would be installed at key points along the loop; this loop would connect the corridor retail and commercial services with the campuses of Central Virginia Community College and Liberty University. It is anticipated that additional in-parking lot pedestrian and bicycle wayfinding links will be developed on both sides of Wards Road within retail center parking areas to extend the reach of the pedestrian system; these will feature colored pavement and link storefront walks between buildings in a north-south direction.

The preliminary, planning level, budget for Phase III development is \$780,000.

5.2 Funding Opportunities

Wards Road Area Pedestrian & Bicycle Concept Plan (including Rock Castle Creek Greenway)

Funding Opportunities:

State & Federal Government Funding Sources

There are a wide range of grants available from state and federal agencies and programs, as well as from institutions and foundations. Some state monies are pass-through funds from federal agencies; most grant opportunities require a 'local match' and some are reimbursement-based. Following is a summary outline of those funding sources:

State Government Funding Sources

- SAFETEA-LU Grants (VDOT)
- Federal Economic Stimulus Funding (via VDOT)
- Safe Routes to School Program (VDOT)
- Virginia Land Conservation Foundation
- Virginia Department of Conservation and Recreation (DCR)
- Virginia Recreation Trails Fund
- Land and Water Conservation Fund (LWCF)
- Virginia Department of Forestry (DOF)
- Water Quality Improvement Fund

Federal Government Funding Sources:

- Federal Economic Stimulus Funding (via VDOT)
- Community Development Block Grant Program
- U.S. Environmental Protection Agency, Environmental Education Grants Program
- Chesapeake Bay Gateways Program
- Conservation Reserve Program (USDA)

- Wetlands Reserve Program (USDA)
- Watershed Protection and Flood Prevention (Small Watersheds) Grants (USDA/NRCS)
- Urban and Community Forestry Assistance Program (USDA)
- Small Business Tree Planting Program (SBA)
- Economic Development Grants for Public Works and Development of Facilities (The US Department of Commerce, Economic Development Administration (EDA))

CIP Funding

Local governments can commit an annual appropriation for pedestrian & bicycle facilities and park & open space development through a Capital Improvements Program (CIP). The area master plan will define projects for inclusion into the CIP. CIP funds can be earmarked for matching funds when seeking grants with such requirements.

Local Private-Sector Funding

Private industries and businesses may donate property, cash, discounted materials, and/or in-kind services. Examples include: Donations of trail easements; cash for a wayfinding link, walks, street furnishings or specific greenway projects. Donations of services by businesses can reduce the cost of park implementation expenses including equipment and labor costs.

Volunteer Organizations

A volunteer organization called Friends of Rock Castle Creek Greenway can be created. Volunteers are an invaluable

resource either in actual greenway construction or by conducting fund-raisers. A manual for park volunteers should be developed to guide and regulate their work. The manual should include a description of appropriate volunteer efforts, request forms, waiver and release forms, and a completion form (where volunteers are asked to summarize their accomplishments). Virginia State Parks has been quite successful in using such 'friends' groups for special park project implementation.

Trail and Greenway Sponsors

A sponsorship program for greenway amenities and trails system elements of the master plan, allows for smaller donations to be received both from individuals and businesses. Lynchburg has already had success in using private sector sponsorship of street and roadway landscaping projects. The program must be well planned and organized, with design standards and associated costs established for each amenity. Project elements can include mile markers, call boxes, trash receptacles, benches, entry signage, directional signs, interpretive brochures, bollards, and picnic areas.