

National Park Service
U.S. Department of the Interior

Carl Sandburg Home National Historic Site

Alternative Transportation Feasibility Study PMIS 187148A

SEPTEMBER 2013

As the nation's principal conservation agency, the Department of the Interior has responsibilities for most of our nationally owned public lands and natural resources. This includes fostering wise use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historic places, and providing for the enjoyment of life through outdoor recreation. The department assesses our energy and mineral resources and works to ensure that their development is in the best interests of all our people. The department also promotes the goals of the Take Pride in America campaign by encouraging stewardship and citizen responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration.

September 2013

Carl Sandburg Home National Historic Site

Transportation Feasibility Study

PMIS #187148-A

Prepared for:

National Park Service
Denver Service Center

Prepared by:

GWWO, Inc./Architects
Baltimore, Maryland
&
Vanasse Hangen Brustlin, Inc.
Williamsburg, Virginia

September 23, 2013

TABLE OF CONTENTS

1.0	Introduction	1-1
1.1	Activities and Visitation	1-2
1.2	Adjacent Land Uses	1-3
2.0	Existing Transportation Conditions	2-1
2.1	Automobile Access	2-1
2.2	Pedestrian Access	2-1
2.3	Bicycle Access	2-1
2.4	Transit Access	2-2
2.5	Multimodal Planning in the Area	2-2
3.0	Parking Activity	3-1
4.0	Recommended Next Step Transportation Strategies	4-1

LIST OF FIGURES

Figure 1	Map of Carl Sandburg Home National Historic Site	1-1
Figure 2	Carl Sandburg Home National Historic Site and Flat Rock Village Center	1-4
Figure 3	Regional Alternative Transportation Routes and Facilities	2-3
Figure 4	Sidewalk, Trail and Multiuse Path Priorities Identified by Flat Rock	2-4
Figure 5	Parking Lot Expansion Concept	4-6

LIST OF TABLES

Table 1:	Average Daily Carl Sandburg Home Tour Visitors	1-3
Table 2:	Average Daily Parking Space Demand for Tour Visitors	3-1

1.0 INTRODUCTION

Carl Sandburg Home National Historic Site (“Carl Sandburg Home NHS” or “park”) offers visitors the opportunity to learn more about the legacy of Carl Sandburg, the Sandburg family, and their lives in Flat Rock, North Carolina. The Sandburg estate, also known as Connemara, is made up of the family home, their farm and acres of hiking and nature walks. It was where Sandburg and his family lived for the last 22 years of his life (1945-1967).

The popularity of the historic site has resulted in demand for parking exceeding the available supply of parking during the summer and in October. This causes frustration for visitors, is detrimental to the overall visitor experience, and dissuades future visits. The purpose of this study is to determine the feasibility of strategies to address parking congestion issues and to provide enhanced multimodal access to the park.

The study included an assessment of existing transportation conditions, a workshop with stakeholders and partners to discuss issues and solutions, and identification of potential funding sources. This report includes key transportation system background information and presents the recommended strategies to address parking congestion and enhance multimodal access. Details of the other study tasks are described in separate technical memoranda.

Figure 1: Map of Carl Sandburg Home National Historic Site

Source: Harpers Ferry Center, National Park Service, “Carl Sandburg Home National Historic Site”, Sept. 2008.

1.1 Activities and Visitation

Visitors arriving by automobile or bus begin their visit in the parking lot near Front Lake. Adjacent to the parking area is a contact station with informational materials and restrooms. The Sandburg Home is 0.3 miles from the contact station via a walking trail. The trail is somewhat steep, rising 100 feet (over 6%); to assist visitors, there is an on-demand mobility assistance shuttle available. The shuttle is available seasonally, other assistance is provided when the shuttle is not in operation.

The Sandburg Home is the primary structure on the property and the historic building serves as the visitor center and bookstore. Guided tours of the home are the primary interpretive experience of the park. Guided tours of the home are about 30 minutes long and are offered once or twice per hour, depending on visitor demand.

The Carl Sandburg Home is open daily from 9:00 a.m. to 5:00 p.m.

Goats continue to be raised at the farm as the Sandburg Family had done. Visitors are welcome to visit the goats, attend demonstrations and learn about farming at the Goat Barn. In addition to the Sandburg home and farm, a five-mile network of trails connects visitors to natural resources such as scenic viewpoints, rock outcroppings, and Glassy Mountain. The trails are popular with local residents. The 0.4-mile trail loop around Front Lake is relatively flat and is the most heavily used trail.

A visitor use survey conducted at the park in 2006/2007 found that:

- About 23 percent of visitors surveyed took a tour of the Sandburg home. During the peak months, about 30 percent of visitors take a tour of the Sandburg home.
- Dog walking is very popular, with 22 percent of those visiting to use the trails accompanied by a dog.
- The average length of stay ranges from 1.0 hours for those who use the trails to 1.7 hours for those who tour the home.

Annual visitation at the park over the last decade has averaged about 87,000 visitors per year. The highest level of visitation was in 2003 at 95,259 visitors, though, by 2012 visitation has rebounded to 95,160 visitors, the second highest annual visitation in the last decade. Monthly visitation can range from fewer than 3,000 during January to in excess of 10,000 in peak months such as March, May, July and October. On average, October has the highest monthly visitation with an average 10,439 monthly visitors over the last decade.

Table 1 shows that visitation is typically highest on Saturdays. The consistently highest daily visitation occurs in October, averaging 100 or more tour visitors Wednesdays through Sundays.

Table 1: Average Daily Carl Sandburg Home Tour Visitors

	Mon	Tue	Wed	Thu	Fri	Sat	Sun
January	18	8	9	7	12	27	20
February	14	11	13	9	13	31	23
March	28	38	32	36	40	46	36
April	66	60	66	70	69	85	57
May	74	67	63	73	65	84	62
June	63	63	69	75	72	97	73
July	62	83	92	91	99	106	88
August	55	74	68	84	73	108	83
September	46	50	39	54	60	113	73
October	76	81	103	108	105	131	100
November	41	30	36	53	71	83	56
December	20	22	19	24	21	51	19

Source: Unpublished count data for 2003-2012 maintained by Carl Sandburg Home NHS staff.

1.2 Adjacent Land Uses

Carl Sandburg Home NHS is located in a low-density residential neighborhood of Flat Rock along Little River Road. As illustrated in **Figure 2**, it is close to the Flat Rock Village Center and to the Flat Rock Playhouse.

Flat Rock Playhouse

The Flat Rock Playhouse is located directly across Little River Road from the visitor parking lot at Carl Sandburg Home NHS. The Playhouse is a nationally recognized professional theater that hosts approximately 100,000 patrons annually for shows held from April through December. Show times are typically at 8:00 p.m. Wednesday through Saturday, with 2:00 p.m. matinees Wednesday, Thursday, Saturday and Sunday.

Flat Rock Village Center

The Flat Rock Village Center extends along a stretch of Greenville Highway (Route 225). The Village Hall is located at the intersection of Little River Road and Greenville Highway, approximately 600 feet (0.1 mile) east of the park parking lot. A series of small offices, retail establishments and restaurants extends about 1,200 feet south of the Village Hall. Most of the businesses are located along the east side of the Greenville Highway. Most of the parking in the village center is privately controlled by the individual businesses. There are about 30 municipally-owned parking spaces adjacent to the Village Hall, and graveled parking for about 15 cars was recently constructed along Village Center Drive near the Blue Ridge Fire and Rescue station building.

Highland Lake Golf Course

The village has recently acquired the Highland Lake Golf Course property to develop it as a municipal park. The property is located on Highland Lake Road about 1.5 miles from Carl Sandburg Home NHS. The municipal park will offer passive recreational uses such as paved and unpaved walking trails, picnic areas and playgrounds. The municipal park will provide those using the trails at the park an alternative location for recreational walks.

Figure 2: Carl Sandburg Home National Historic Site and Flat Rock Village Center

2.0 EXISTING TRANSPORTATION CONDITIONS

The Carl Sandburg Home NHS has good automobile access locally and regionally, and has good pedestrian connectivity to the Flat Rock Village Center. However, there is no transit access and bicycle access is limited to on-road routes.

2.1 Automobile Access

The visitor parking for the park is accessed via Little River Road along the northern edge of the park. Little River Road is a secondary state route that runs between Crab Creek Road/Kanuga Road in the west to State Route 225 Greenville Highway in the east. The Flat Rock Village Center is located at the intersection of Little River Road with Greenville Highway, about one-tenth of a mile from the park. Greenville Highway is the primary route to Flat Rock from Hendersonville to the north and for regional access from I-26 via Upward Road and Highland Lake Road (approximately 3 miles). Greenville Highway also connects to Route 25 about 3.5 miles south of the Flat Rock Village Center.

Annual Average Daily Traffic (AADT) for Little River Road in 2011 was 2,800 vehicles per day. Greenville Highway is classified as a minor arterial in the Flat Rock area. AADT in 2011 on Greenville Highway was 6,400 vehicles per day between Flat Rock and Hendersonville.

Little River Road is a winding two-lane roadway over rolling terrain and with approximately 11-foot lanes and narrow shoulders. The posted speed limit is 35 miles per hour along the frontage of the park.

2.2 Pedestrian Access

Pedestrian access to the park is primarily from connections to the Flat Rock Village Center. The lack of additional pedestrian access is due to the location and density of residential neighborhoods rather than any deficiencies in the pedestrian network. There are low-density neighborhoods of single-family homes along the eastern, western, and southern park boundaries.

The connection to the village center consists of a bricked sidewalk greenway along the south side of Little River Road. From the intersection at Greenville Highway the greenway extends southerly to all the commercial locations in the village center. There are two marked pedestrian crossings on Greenville Highway, one at the Little River Road intersection and at the other at the intersection with West Blue Ridge Road.

2.3 Bicycle Access

North Carolina has a network of state and local bicycle routes, some of which pass through Henderson County. Bike routes passing through the area are depicted on **Figure 3**. Among them is a designated route passing by the park along Little River Road.

Most of the bicycle routes in the area are on-road routes. The only bicycle trails in the region separate from roadways are the greenways connecting Jackson Park and Patton Park in Hendersonville. The on-road bicycle paths, particularly those in Flat Rock, are not

suitable for younger or less experienced riders due to the narrow roadways or high volume of vehicles.

2.4 Transit Access

There is no public transit access to the park. Apple Country Transportation in partnership with Western Carolina Community Action provides the only public transportation in Henderson County. The agency operates four routes in Hendersonville, about four miles north of Flat Rock. The routes operate on an hourly schedule, Monday through Friday. One of the routes travels south towards Flat Rock, but the closest stops to Carl Sandburg Home NHS are in East Flat Rock, more than two miles from the park.

2.5 Multimodal Planning in the Area

There are several pedestrian and bicycle initiatives that relate to access to the park that are being planned by Flat Rock, the regional planning agency (French Broad River Metropolitan Planning Agency), and the North Carolina Department of Transportation (NCDOT). Few have yet been fully developed and incorporated into the state planning program for funding, but all offer long-term opportunities for the park.

Figure 4 illustrates sidewalk, trail, and multiuse path priorities recently identified by Flat Rock as part of a planning exercise with the NC Department of Transportation. Among the key elements are:

- A sidewalk connection on the north side of Little River Road between the Flat Rock Playhouse and the village center.
- Upgrading the designated bicycle routes along Little River Road and West Blue Ridge Road to have a multiuse path separate from the roadway.
- Creating new multiuse paths along Greenville Highway, Highland Lake Road, and Erkwood and Rutledge Drives. All of these multiuse paths would parallel but be separate from the roadways. They are expected to be within the public right of way. The paths along Greenville Highway and Highland Lake Road would create a link between the park planned for Highland Lake Golf Course and the Village of Flat Rock/Carl Sandburg Home NHS.
- A trail connection to and through the St. John in the Wilderness Episcopal Church. St. John in the Wilderness, listed on the National Register of Historic Places, is located on Greenville Highway approximately midway between Little River Road and Highland Lake Drive. The trail would provide an additional connection from the intersection of Rutledge Drive and Greenville Highway to the Flat Rock Playhouse area. It would cross over private property and would require land acquisitions and/or easements.

Figure 3: Regional Alternative Transportation Routes and Facilities

Figure 4: Sidewalk, Trail and Multiuse Path Priorities Identified by Flat Rock

3.0 PARKING ACTIVITY

The visitor parking lot has 35 automobile spaces, including two handicap spaces, and three bus spaces. A one-way circulation pattern is used in the parking lot allowing for angled parking spaces. Overflow parking is available at the Flat Rock Playhouse based on a memorandum of understanding that has been in place over 30 years. The Playhouse is located on the opposite side of Little River Road from the entrance driveway to the visitor parking lot; however, limited information is available in the visitor parking lot to direct visitors to available parking at the Playhouse or elsewhere.

A transportation study conducted in 2000¹ included daily occupancy counts during the month of August. On 10 of the days, including every Saturday, the parking activity exceeded the capacity of the visitor lot. Overflow parking occurred at the Flat Rock Playhouse, in the bus parking spaces, and along the edge of the parking lot driveways. Also as part of that study, observations conducted on a busy Saturday morning in July noted that parking was at capacity continually after 9:30 a.m. and that there were as many as 18 vehicles parked in overflow areas.

Visitor parking lot viewed from exit driveway

Table 2 presents an estimate of average parking space demand for tour visitors. As many as 17 parking spaces are needed to accommodate those taking the guided tours of the home. This occurs on Saturdays in October. On Saturdays from April through November at least 11 parking spaces are needed. In June, July and October there are many weekdays when 10 or more parking spaces are required for tour visitors.

Table 2: Average Daily Parking Space Demand for Tour Visitors

	Mon	Tue	Wed	Thu	Fri	Sat	Sun
January	3	1	2	1	2	4	33
February	2	2	2	2	2	4	3
March	4	5	4	5	5	6	5
April	9	8	9	9	9	11	8
May	10	9	8	9	9	11	8
June	8	8	9	10	9	12	9
July	8	11	12	12	13	14	11
August	7	10	9	11	9	14	11
September	6	7	5	7	8	14	9
October	10	10	13	14	13	17	13
November	6	4	5	7	9	11	7
December	3	3	3	3	3	7	3

Source: Calculated from Table 1 visitor counts, assuming an average length of stay of 1.7 hours, 2.3 visitors per car, and a turnover rate of 3.5 cars per parking space per day.

¹ NPS SER Planning Division. "Carl Sandburg Home National Historic Site: Transportation Study", Dec. 2000.

4.0 RECOMMENDED NEXT STEP TRANSPORTATION STRATEGIES

Carl Sandburg Home National Historic Site is not only a regional and national destination for those interested in the legacy of Carl Sandburg and his family, its trail system is a key recreational resource for the local community. The popularity of the historic site has resulted in demand for parking exceeding the available supply of parking during the summer and in October. This causes frustration for visitors, is detrimental to the overall visitor experience, and dissuades future visits.

This study, through its stakeholder process, has identified several opportunities to address parking issues, to provide enhanced bicycling and walking access to the park, and to integrate transportation planning among the park and its partners. The following presents the recommended next step transportation strategies.

(1) Advocacy for development of public park at Highland Park Golf Course site

Perhaps the most effective strategy is already underway with the Village of Flat Rock's decision to purchase the Highland Park Golf Course and develop it for passive recreation. At present, Carl Sandburg Home NHS is the only place in Flat Rock with public access to a network of walking trails, and the new municipal park will provide another recreational option for some of those currently using the historic site. This will reduce parking congestion at Carl Sandburg Home NHS and provide a realistic option for local recreational users when the visitor parking lot is full. While planning continues on the funding and design of the municipal park's facilities, allowing interim public access to the municipal park property for walkers would be extremely beneficial for the historic site. Carl Sandburg Home NHS staff should work closely with the Town of Flat Rock to identify ways that they can support the development of the public park and allow interim access.

(2) Add pedestrian signal phasing for crosswalks on Greenville Highway

A convenient and safe pedestrian connection between the park and the village center is important. There are crosswalks at the two signalized intersections on Greenville Highway but neither traffic signal has a protected pedestrian phase or call-button, and it is not possible to cross the street without conflict of a vehicle turning movement. The NCDOT has been made aware of this during the course of this study. The park staff and the Village of Flat Rock should coordinate with the NCDOT to ensure the signal upgrades are done as soon as practicable.

(3) Prohibit parking along driveways in visitor parking lot

On busy days, when the parking lot is full, visitors sometimes park along the parking lot entrance and exit driveways. This presents a safety concern for buses trying to drop-off, pick-up, and park in the parking lot. In some cases, buses have had to exit the parking lot by reversing up the entrance driveway onto Little River Road. This safety issue can be addressed by placing small boulders or bollards along the edge of the driveway. The project can be implemented in the near term, and at a cost of less than \$1,000.

(4) Better defined parking options for passenger vehicles

There is no signage directing visitors what to do if the parking lot is full. Local visitors may know that they can sometimes park across the street at the Flat Rock Playhouse, but that option is not apparent to non-local visitors. The park should coordinate with the Playhouse and with the Village of Flat Rock to better define overflow parking options. Once that is done the park should provide visitors with information about those parking options through on-site signage and pre-trip planning via the park's website.

Parking at the Flat Rock Playhouse

A Memorandum of Understanding (MOU) regarding parking was established more than 30 years ago between Carl Sandburg Home National Historic Site and the Flat Rock Playhouse. Some Playhouse patrons find it more convenient to park at the Carl Sandburg Home NHS parking lot. Conversely, overflow parking for the historic site is sometimes accommodated at the Playhouse. Both locations have become more active since the MOU was initiated and now the parking at the Playhouse is posted for "no parking Wednesdays through Sundays after 12:00 pm". To discuss the changing needs of both sites and to update the parking agreement, the park superintendent and the Playhouse manager will be meeting this fall.

Parking at the Village Hall

The public parking at the Village Hall is only about 600 feet from the park visitor parking lot. The park should work with the Village of Flat Rock to accommodate overflow parking near Village Hall. In particular, pedestrian wayfinding along the pedestrian route between the Village Hall parking lot and the park should be enhanced. There would need to be a few small wayfinding signs, but a good opportunity could be realized by enhancing the pedestrian route with interpretive visitor experiences. Waysides including Quick Response (QR) code links to smartphone apps could engage visitors as they walk to the park. The park could work with the Village, the Historic Flat Rock organization, and the village merchants on interpretive opportunities such as the history of Flat Rock and the historic site, as well as highlighting scheduled activities and local businesses. The partners could also collaborate on the design of the waysides themselves and consider such things as sculptures in addition to typical plaques and panels. The cost of the basic wayfinding signage would be well under \$1,000. The cost of providing interpretive opportunities could range from \$5,000 to \$20,000, or even more, depending on the extent of display and content desired.

(5) Relocate bus parking

The park General Management Plan proposes to relocate bus parking off site to provide additional capacity for parking private automobiles. As this remains a beneficial option, the park should coordinate off-site bus parking with the Playhouse and Blue Ridge Fire and Rescue. Although the Blue Ridge Fire and Rescue station site is not suitable to accommodate random overflow parking by private vehicles, the arrival of buses is pre-arranged so there would be good control of when and how the buses are parked. To minimize the frequency of offsite bus parking, one of the on-site bus parking spaces could be retained.

Overflow parking by a private automobile in one of the bus parking spaces at the Visitor Lot

(6) Enhance bicycle accommodations

Carl Sandburg Home National Historic Site borders two state-designated bicycle routes and, although they are on-road routes and not suitable for most of the typical visitors to the park, the park should better accommodate bicyclists by enhancing the on-site bicycle facilities.

Currently, there is only a disused, obsolete style, bicycle rack off to the side of the visitor parking lot. In the near term this should be replaced by a more modern rack (that offers two positions to secure each bicycle). As shown to the right, the bicycle racks could be typical bicycle bollards or customized to highlight a Flat Rock or Carl Sandburg theme. The cost for the new bicycle racks would range from about \$1,000 to \$5,000.

Example of bollard-style bicycle racks at Home of Franklin D Roosevelt NHS

Example of "Books" themed bicycle rack at a library

In the longer term, when the park moves forward with plans to upgrade the visitor

contact station, the design could include more extensive bicycle accommodations such as lockers for personal effects and covered bicycle parking.

(7) Dedicated parking for tour visitors

The parking shortfall at the park is particularly difficult for non-local visitors. Local residents visiting to walk the trails know from experience when parking congestion is likely to occur, and have some flexibility in avoiding those times. However, non-local visitors have neither knowledge that parking may be full nor options for those occasions. The opening of the municipal park at the Highland Lake Golf Course site will potentially improve the parking situation at the park, but the best way to assure the availability of convenient parking for those visiting the park to tour the home will require dedicated parking and enforcement of that parking.

It is recommended that dedicated parking for tour visitors be implemented in phases. The first phase should be to use signage only to demark the spaces. The second phase should be to implement paid parking for the dedicated spaces.

Signage Only

Based on the parking demand data (see Table 2) for those taking tours of the Sandburg home and consideration of the heavy use of the parking lot by other visitors, it is recommended that some 10 parking spaces should be reserved initially for those touring the Sandburg home. Care must be taken to ensure that as few of the dedicated parking spaces are unused as possible. Accordingly, the posted restrictions could be implemented for weekends only during the summer and fall, and expanded later to include weekdays during the busiest months.² The parking restrictions on the example signs shown at right are meant to maximize parking utilization by allowing anyone to use the parking spaces before the first home tour and after the last home tour.

Enforcement of the reserved parking spaces should be targeted towards repeat offenders. The vehicles of drivers parking in the reserved spaces on multiple days will likely be apparent and if not, then a record of license plates can be kept so that repeat offenders can be identified. If the drivers do not

Example of signs for reserved parking spaces

² The signs can be hinged so they can be easily “flipped” open or closed to allow adjustments in the number of dedicated parking spaces and the days they are enforced.

respond to initial warning notes placed on the windshield, the level of enforcement can be increased through the use of violation stickers that are attached to driver windows. These fluorescent, annoying-to-remove stickers are commonly used in the parking industry to ensure future compliance.³

The cost to procure and install the signs, and publicize the new policy, is likely about \$2,000. The ongoing enforcement effort would require, at least initially, one person to check the lot once each day.

Parking fees

A significant step up from using signage only to manage dedicated parking spaces for tour visitors is to have a fee for parking that can be credited at the visitor center towards the home tour fee. A central pay station would be installed in the parking lot along with appropriate signage at the dedicated parking spaces. The pay station would accept cash and credit cards and the visitor would be issued a receipt to display on the dashboard of the car and a second receipt used to get credit for the payment towards the \$5.00 per person tour fee.

Installation of the fee machine would entail some construction of a suitable kiosk and provision of power and communications. The cost to implement parking fees would be at least \$25,000. Although a modest amount of construction activity would be involved it is likely that the project would be eligible for a Categorical Exclusion within the compliance process.

(8) Expand parking lot and fix accessibility issues

The General Management Plan recommended expanding the visitor parking lot beyond the area where the buses currently park. As part of this study an opportunity for a more effective parking expansion was identified. In addition, a construction project in the parking lot provides an opportunity to improve accessible parking. Among the 35 parking stalls for automobiles are two signed for accessible parking. The two parking stalls do not meet the Architectural Barriers Act Accessibility Standard (ABAAS) due to the slope and lack of a ramp to the sidewalk.

It is recommended that the parking lot be expanded by widening the parking lot to accommodate 90 degree parking. As illustrated in **Figure 5**, the private automobile parking capacity could be increased by 12 parking spaces (from 35 to 47). Ideally, this project would be done before dedicating parking space for tour visitors since doing so would maintain the existing capacity used by other visitors, but a construction project such as this would likely take the park at least four or five years to complete from initial design and compliance through to construction. The cost of construction is estimated to be \$100,000 to \$120,000. Because the project is a minor expansion of the existing parking footprint, it is likely that the project would be eligible for a Categorical Exclusion within the compliance process.

³ Examples can be found at <http://www.pbp1.com/Buildings-Grounds/Products/Parking-Supplies/Parking-Violations/Stock-Stickers>.

Figure 5: Parking Lot Expansion Concept

EXISTING PARKING LOT LAYOUT

PROPOSED PARKING LOT LAYOUT

(9) Pursue Multiuse trail connection between Highland Lake Golf Course and Village Center

The stakeholder process identified that the best opportunities for enhancing multimodal access to Carl Sandburg Home NHS are bicycle connections to the park that can be used by bicyclists of all skill levels. At the present time the few designated bikeways are all on-road, but the Village of Flat Rock recently identified several priorities for locations of multiuse path alignments (see **Figure 4**, earlier) that are consistent with the goals of this study.

Almost all of the sidewalk, trail and multiuse path projects identified by the Village enhance access to Carl Sandburg Home NHS and the park should advocate for all those projects as opportunities arise. However, the priority for the park should be the connection from the municipal park at the Highland Lake Golf Course site to the Village Center.

The need to focus on the one multiuse path project is in part because it is probably the most competitive with regards to funding opportunities, but chiefly because it could be a very effective recreational transportation project. The utilization of multiuse paths by casual recreational bicyclists and walkers is substantially related to the availability of trailhead parking. Being only 1.5 miles from the Flat Rock village center, and having more than 100 parking spaces available, makes the golf course site an attractive trailhead for those who might want to drive to the municipal park and then make a casual bicycle trip to the village center and Carl Sandburg Home NHS.

The concept for multiuse paths along Highland Lake Road and Greenville Highway anticipates that the paths would be within the public right of way and that the paths would be part of a broader road construction project. Given the dearth of funding available in North Carolina for dedicated trail projects, providing the multiuse paths as part of a “complete streets” project is a good strategy.

The timeframe for this project is definitely long term, 10 to 20 years at best. This is typical for a high-cost project (in excess of \$1,000,000 for the multiuse path) and is consistent with the various segments of the Oklawaha Greenway projects constructed in Hendersonville. To move this project forward the park must work with the Village of Flat Rock and the French Broad River Metropolitan Planning Organization to develop the project further and make the project a priority for French Broad River MPO in its multiyear transportation project planning. The MPO’s project priorities are then submitted to the statewide Transportation Improvement Program where they are scored against other transportation projects and if successful, eventually make it to the five-year State Transportation Improvement Plan of funded projects.

