

UW-Milwaukee Bicycle Advisory Task Force

Recommendations for a Bicycle-Friendly Campus

11/16/2012

Table of Contents

4-5
6-7
8-9
10-11
12-13
14-15
16
17

Goals

Goal: To make UW-Milwaukee a Bicycle-Friendly Campus

- To enhance the quality of life on campus
- To attract students and employees to UWM
- To reduce our environmental impact and fossil fuel consumption
- To encourage health & wellness with our students, faculty & staff
- To augment our safe & secure campus with complete streets for all

Education	Well informed & responsible campus population through a multi-faceted communications strategy
Enforcement	Consistent & safe with a focus on responsibility of campus and the community
Engineering	Right-sized and maintained campus infrastructure for complete streets
Encouragement	Identify benefits and incentives to encourage biking to and around campus
Evaluation	Regular evaluation with meaningful metrics

Current Ridership:

- Students- 4.2%
- Faculty- 10.4%
- Staff- 4.0%

Goal Setting

- Master Plan Goals
 - Students: 4% 7%
 - Staff & Faculty: 6% 9%
- Impacts on Goal Setting- Further analysis necessary
 - Distance to campus (any location)
 - Preference and affordability to live near campus
 - · Ability to ride
 - Campus Support
 - Gas Prices
 - Other

Introduction

According to the League of American Bicyclists, a Bicycle-Friendly University is one that "promotes cycling in a variety of ways, from secure bike parking to campus bike rides to bicycle education classes." To determine whether a campus makes the grade, universities are evaluated in five primary areas: engineering, encouragement, education, enforcement and evaluation/planning. Using the five Es, successful universities create a safe and comfortable environment that encourages cyclists of all skill levels to get out and ride for transportation and recreation.

Bicycle planning surrounds the university and incorporates linkages that are relevant to the bicycling commuter at UWM. Both the City of Milwaukee and Village of Shorewood have bicycle plans that address safe routes, complete streets, and outreach. The University has the opportunity to draw upon those plans in all of its campus locations.

The UW-Milwaukee Master Plan Report on Transportation set a focus for the campus regarding enhanced bicycling to campus.

- Expand the UBike Program, which is administered by the Student Union Adventure Center. This program currently loans out up to 70-100 bicycles per semester, free of charge to UWM students.
- Increase the number of bicycle lockers and shower facilities.
- Provide bicycle parking at convenient locations, such as a limited set of building entrances and in parking garages.
- Provide covered, secure bicycle parking.
- Enhance education and promotion of bicycle use.
- Advocate for better bicycle lanes, particularly on Oakland and Locust Avenues.

This document is intended to enhance and draw out the recommendations of the Master Plan while also build on the cross-campus interest in a strong bike-friendly campus. The UW-Milwaukee Bicycle Advisory Task Force was formulated, in order to gather information on current strategies in place, as well as to visualize what strategic potential UWM has to be a "bike-friendly campus" within the context of the surrounding community the university draws from.

Introduction

The framework for this discussion and plan are based around the Five "E"s

Education: Share the why and how of commute bicycling

Enforcement: Know Campus and City scope of regulations on bicycling

Engineering: Compile the physical infrastructure and necessary

maintenance for bicycle use

Encouragement: Find incentives for bicyclists

Evaluation: Track all of the above to sustain a program

UWM Bicycle Advisory Task Force

Affiliation	Name		
FAA, Environmental Sustainability Coordinator-UWM	Kate Nelson		
FAA, Parking and Transportation/Planning-UWM	Michael Priem		
FAA, University Safety and Assurances- UWM	Angie Ogan		
FAA, Chief of Police-UWM	Chief Mike Marzion		
FAA, University Police-UWM	Brian Switala or other representative		
Student Affairs, Ubike Program- UWM	Dalton Schiebel/Kyle		
Student Affairs, Interim Associate Dean of Students-UWM	Robert Longwell-Grice		
Student Affairs, University Housing, Outreach Coordinator- UWM	Matt Mountin		
Student Affairs, Neighborhood Housing & COAST- UWM	Viririana		
Student Affairs, BOSS- UWM	Tony Gomez		
Student Affairs, President, Student Association-UWM	Tereza M. Pelicarić		
University Relations, Neighborhood Relations Liason- UWM	Heather Harbach		
University Relations, Web Editor, University Communications-UWM	Greg Walz-Chojnacki		
University Relations, Writer, University Communications- UWM	Kathy Quirk		
Academic Affairs, Urban Studies/Shorewood Bike Planning- UWM	Jamie Harris		
Academic Affairs, School of Public Health-UWM	Bonnie Halvorsen		
Academic Affairs, Asst. Prof., School of Public Health-UWM	Michael Laiosa		
Academic Affairs, Chair, Film Department-UWM	Rob Yeo		
Community			
Sergeant, Milwaukee Police Department, District 1	Christopher Peterson or other representative		
City of Milwaukee	Michael Loughran		
Bicycle Federation of Wisconsin	Tom Stacey		

Enforcement Engineering Encouragement Evaluation

Define: What do we need to educate about?

Why Bike

• Benefits of Bicycling-financial, environmental & health

How to Bike

- Safe Travel Paths/Preferred Routes
- Resources
 - Services Offered (registration, air pump, etc.)
 - Maintenance
 - Safe Parking
- Rules of the Road & Etiquette
- Supportive UWM Initiatives around bicycling

- Education on Parking
 - Safety-Campus Police Website
 - General Information-Parking & Transit Website
 - Mapped out racks-Sustainability Map
- Education for Students
 - Formerly known as the UBike Program-bike rental, initiatives and events, maintenance and safety workshops (Currently in transition to Recreational Sports & Facilities, to be known as Outdoor Pursuits)
- General Event with Educational component
 - Bike to Campus Day-one day event (May), campus-wide news story showcasing bicycle resources

Enforcement
Engineering
Encouragement
Evaluation

Future Strategies

- Unified Website for all biking information, Functional vs. Departmental
- Multiple Department Collaboration to Share Resources on Bicycling

Including, but not limited to:

- Plans and Goals
- Safety
- Parking
- Route and Connections
- Outreach and Resources
- New Student/Staff Orientation & Welcome Events
- Utilize UWM mobile app
- Seasonal Campus Rides (In addition to May's Bike to Campus Day)
 - Winter Bicycling event & how to workshop
 - September event-Get new riders bicycling at beginning of semester to capture their enthusiasm and to celebrate riders who already commute by bike
- Monthly bike-to lunch event to share resources
- Bike Path Education- Share safe/focused routes
- For all actions, make as "social" as possible
 - Bike buddies, potential addition to ZimRide
 - Competitions to encourage (Endomondo, etc)
 - Ability for outside groups to share

Enforcement

Engineering Encouragement Evaluation

Define: What needs to be enforced?

Campus

- Road Rules for Bicyclists and Non-bicyclists
- Parking
- Accident Reporting
- Theft

City/Village/State

- Road Rules of the Wisconsin State Statutes
- Bicycle Lanes
- Licensing

- University Rules in place and enforced
 - No bicycles in buildings (UWS Chapter 18)
 - No bicycles may be parked/attached to hand rails
- City Rules-Wisconsin State Statutes enforced
- Theft
 - Campus Police "Little Buddy" GPS program baiting & tracking bicycles (Recently dismantled due to declining software support)
 - Security cameras cross campus
- Parking
 - 10 Days to move tagged bicycles
 - 90 Days to claim tagged bicycles
- Tickets for Uniform Traffic Violations
- Increase in Bicycling Campus Police
 - 15 additional starting this fall, 28 bicycle cops out of 45 total

Enforcement

4

Engineering Encouragement Evaluation

Future Strategies

- Track and reduce bicycle accidents on campus and in surrounding area
- Add and enhance road bicycle lanes on main thoroughfares
- · Continued enforcement of all vehicle violations
- Stress education over ticketing
- Set preferred bike routes through campus and to campus (visual or multiple languages)
- Explore UW Madison's program bait bike stickers ("This could be a bait bike")

Education Enforcement

Engineering

Encouragement Evaluation

Define: What is the scope & geography of engineering? Whose control is it under?

Physical Infrastructure & Maintenance

- Connections Between Buildings-Campus
- Parking-Campus (inside and outside)
- Signage-Campus, City, Village, County
- Lighting/Security-Campus
- Lockers & Showers-Campus
- Bicycle Racks on Shuttles-Campus
- Bicycle Racks and Lockers (permanent and adjustable)-State and Campus
- Streets-City/Village
- Bicycle Paths-County

Baseline: UW-Milwaukee Specific

- 1,250 Linear Feet of Bicycle Racks
- 50 Bicycle Lockers Available for long-term Student Residence
- GIS Web-based map locating campus bicycle racks
- Campus Security Cameras

Education Enforcement

Engineering

Encouragement Evaluation

Future Strategies

- Create central nodes of bicycle parking
 - Covered, well-lit, accessible, right-sized
 - For the purpose of streamlining resources, advertising bicycling on campus, and reducing theft
 - Create signage & pathways on campus for bicycles to locate parking and encouragement to slow down around pedestrians
- Institutionalize communication with City/Village/County on route and lane information and maintenance
 - Coordinate on bike lane repainting, pothole and street improvements
 - Host a Bicycle Summit with key campus and community players
- Prioritize routes to campus based on usage
- Determine level of sufficient bicycle parking racks/lockers/etc.
- Determine or enhance best bicycle routes on campus
- Be a good example to leverage outside resources

Education Enforcement Engineering

Encouragement

Evaluation

Define: Incentives and Viability, What and who are we encouraging?

Who

- Faculty
- Students
- Staff
- Visitors

What

- For Work and Classes at UW-Milwaukee, all locations
- Safe and Efficient Travel
- Health & Fitness
- Stewardship/maintenance of bicycles
- Reducing fossil fuel usage
- (Not recreational bicycling)

- Students: Program formerly known as UBike Program-Free student bicycle rental, programming, and promotions
- All: 1,250 linear feet of free bicycle rack parking available
- All: Spring Bike to Campus Day
- All: Bicycle lanes and pathways leading to campus or in vicinity

Education Enforcement Engineering

Encouragement

Evaluation

Future Strategies:

- Differentiate programs for students from faculty/ staff where applicable to suit differing needs
- Incentives for year-round & seasonal (perk or financial incentive)
- Implement the Bicycle Commuter Act (state tax credit) for employee commutes
- Set up ride groups (people support) from several communities around campus and throughout the city/region
- Regular Public Relations
- Strategize how to track bicycle ridership (ex.- sign up at nodes, pass by parking checkers)

Education Enforcement Engineering Encouragement

Evaluation

Define: What do we need to evaluate?

- Ridership Against 2008 Baseline (Students, Faculty, and Staff)
- Compare Against Other Institutions (Urban 13, UW Institutions)
 - League of American Bicyclists-Bike-Friendly University Evaluation
- Distance Traveled to Campus
- Obstacles to Ridership
- Intention vs. Actual Rides
- Bicycle Accidents On Campus
- Bicycle Theft-Types of Bicycles Stolen, Types of Locks Easily Broken

- Greenhouse Gas Inventory Survey on Modes of Transportation to UWM
- Police Records of Accident/Theft
 - Analyze hot areas
- MCTS Bicycle Rack Stats
- Length of Bicycle Racks on Campus
- Compilation of Bicycle Lanes Connecting to campus
- Feedback from League of American Bicyclists

Education
Enforcement
Engineering
Encouragement

Evaluation

Future Strategies

- Include qualitative questions to GHG survey to analyze bicycling obstacles
- Review Campus Police records for timing of theft & accidents
- Track distance traveled by all of UWM population to evaluate goals for ridership
- Track shuttle bicycle rack usage
- Assess all current and future encouragement and educational strategies
- Work with the surrounding community and assess our engagement and cooperation
- Account for long term future need for bicycling
 - Gas price projections
 - Health needs
 - Growth/Reduction of distance from campus

Conclusion

The recommendations and future strategies described in this document reflect the engagement of the UWM Bicycle Advisory Task Force. They are by no means exhaustive and additional ideas are welcome. It is the intent to share these recommendations with several committees on campus, to further that engagement and endorsement.

The Five "E"s to a strategic bicycle program provide a holistic approach that not only highlights the need for good planning of routes and parking, but it also defines the strategy for good communications throughout our campus.

The opportunity for collaboration is pinnacle at this time. The UWM Master Plan of 2010 set direction on the matters of alternative transportation, including bicycling. The intent is to build upon that, engage all stakeholders, and strategize the resources necessary to make UWM a truly bicycle-friendly place to live, learn, and work.

Time Line

Quick Wins	Unified Website for all biking information, Functional vs. Departmental
	Bike Path Education- Share safe/focused routes
	Track and reduce bicycle accidents on campus and in surrounding area
	Continued enforcement of all vehicle violations
	Explore UW Madison's program bait bike stickers
	Institutionalize communication with City/Village/County on route and lane
	Determine level of sufficient bicycle parking racks/lockers/etc
	Differentiate programs for students from faculty/staff where applicable to suit differing needs
	Strategize how to track bicycle ridership
	Include qualitative questions to GHG survey to analyze bicycling obstacles
	Review Campus Police records for timing of theft & accidents
	Track distance traveled by all of UWM population to evaluate goals for ridership
	Track shuttle bicycle rack usage
First 1-2	New Student/Staff Orientation & Welcome Events
Years	Utilize UWM mobile app
	Seasonal Campus Rides (in addition to May's Bike to Campus Day)
	Monthly bike to lunch event to share resources
	Set preferred Bike routes through Campus and to Campus
	Create central nodes of bicycle parking
	Prioritize routes to campus based on usage
	Determine or enhance best bicycle routes on campus
	Incentives for year-round & seasonal (perk or financial incentive)
	Implement the Bicycle Commuter Act for employee commutes (state tax credit)
	Set up ride groups from several communities around campus and throughout the city/region (people support)
	Assess all current and future encouragement and educational strategies
	Work with the surrounding community and assess our engagement andcooperation
2-5 Years	Add and enhance road bicycle lanes on main thoroughfares
	Create signage & pathways on campus for bicycles to locate parking andencouragement to slow down
Overall	For all actions, make as "social" as possible
	Stress education over ticketing
	1
	Be a good example to leverage outside resources
	Be a good example to leverage outside resources Regular Public Relations