

Sharing the Road Tips for Biking Safely On-Road

Obey all traffic regulations. Riding predictably and following the law are the keys to safe bicycling in Virginia Beach. Knowing and following the rules helps all road users properly anticipate and react to each other.

Never ride against traffic. Riding against traffic is dangerous and illegal. Motorists and pedestrians are not looking for cyclists riding the wrong way down a street.

In Virginia Beach, biking on sidewalks is only prohibited at the Oceanfront and Town Center. Everywhere else, remember: motorists don't always look for bikes on sidewalks, so you should yield to them.

When necessary, use entire travel lane. Move toward the center when the lane is too narrow for motorists to pass safely or when you're moving at the same speed as traffic.

Don't stop in crosswalks. Always stop for pedestrians.

To cross an intersection, use the lane farthest to the right that points to where you are going. Follow the lane markings to cross an intersection. If you can't change lanes to turn left, ride across the street to the other side and align your bike with traffic.

The Door Zone is a 4-foot area along the side of a parked car where an opening door can hit and seriously injure a cyclist.

Look inside each parked car before you pass it. If you're unable to see someone inside, move outside the Door Zone or slow down and pass carefully.

Watch behind you. Keep track of traffic behind you, so you'll know whether you have enough room if you must swerve suddenly out of the Door Zone. A mirror helps you see traffic behind you as you pedal forward.

Ride in a straight line. Avoid weaving between parked cars. Ride in a straight line at least 4 feet away from parked cars to avoid the Door Zone.

LEGEND

- Off-Road Bike Facility**
 - Shared-Use Paths
 - Wide Sidewalks
 - Unpaved Path
- On-Road Bike Facility**
 - Bike Lanes
 - Paved Shoulders
 - Wide Outside Lanes
- Combination On + Off**
- Signed Shared Roadway**
- Bicycles Prohibited**
- Marsh**

Points of Interest

- Community Rec Center
- Bike Shop
- Public Library

Oceanfront Area

DRIVE WITH A HEART
BIKE SAFETY IS A TWO-WAY STREET.

For more info, visit VBgov.com/TwoWayStreet

As an affordable, healthy and convenient alternative to driving, biking in Virginia Beach has been a challenge. But, we're working to improve our network of bikeways so that our city is a safe place to ride. We want to promote a sound culture of bicycling in Virginia Beach, and that goal is achievable if we all do our part in sharing the road.

Bike safety is a two-way street, so we encourage cyclists and motorists to ride and drive with a heart—follow the rules of the road and respect each other. Road safety starts with the mutual understanding that bicyclists and motorists have the same rights and responsibilities when it comes to navigating the streets of Virginia Beach. From there, it's all about being courteous, safe, and visible.

Sharing the Trail Tips for Biking Safely Off-Road

Everyone should keep to the right. Bikers & runners should yield to pedestrians and slower moving traffic except when passing. Slow down when there are lots of users on the trail.

Keep pets on leash and under control.

Pedestrians exercise caution. Be aware that cyclists and skaters require lots of room to stop.

Be careful at road & trail crossings. Bikers yield to through traffic at intersections. Remember, pedestrians have the right of way.

"Passing on your left."

Advise others when passing. Sound your bell/horn or call out when approaching pedestrians or slower cyclists. Then, pass safely on the left.

Stop before crossing roads. Use pedestrian crosswalk signals when available.

Tips & Types of Bikeways graphics courtesy of the Chicago Department of Transportation and the Active Transportation Alliance.

Types of Bikeways

OFF-ROAD FACILITIES

- Shared-Use Paths**
Shared-Use Paths are paved paths separated from the roads. They are open to cyclists, walkers, runners, skaters, skateboards, etc. All users should travel on the right and pass to the left.
- Wide Sidewalks**
Wide Sidewalks are similar to shared-use paths, are not separated from roads. They are paved, but often not as wide as Shared-Use Paths.

ON-ROAD FACILITIES

- Bike Lanes**
Bike Lanes are 4-5 ft wide sections on each side of a roadway reserved for bike use. They are designated by signs and/or pavement markings.
- Paved Shoulders**
Paved Shoulders are sections along the sides of a roadway that are 4 ft or wider. They are open for all road users, including bikes and stopped motor vehicles.

SHARED ROADWAY

- Shared Roadways** are roads shared by motor vehicles and bikes. They typically have insufficient roadway width for dedicated Bike Lanes, but are designated with signs or pavement markings as a preferred route for cyclists.

Biking in Virginia Beach

Our vision: Virginia Beach will be a City where people can walk, run and ride anywhere safely, efficiently, and enjoyably.

Virginia Beach has over 200 miles of bikeways and trails, not counting trails in our 230+ parks and natural areas. The system is classified into:

- Paved Shared-Use Paths (50 miles)
- Wide Sidewalks (45 miles)
- Bike Lanes (18 miles)
- Paved Shoulders (37 miles)
- Signed Shared Roadways (37 miles)
- Other Shared Roadways (27 miles)

Plus, there are 23 miles of unpaved paths in 2 state parks and a federal wildlife refuge, and we are working constantly to add new paths, lanes, and routes to existing roads, new roads, and other corridors.

Know Where to Ride

Federal and State laws say that bicycles are vehicles with the same rights and responsibilities as motor vehicles. Bikes may be ridden on roadways except where prohibited, such as I-264 and other highways. If you ride on roads, exercise defensive driving skills and common courtesy.

City ordinance allows bicycles to be ridden on any City sidewalk, except at Town Center and the Oceanfront Resort Area.

- On roads, obey all traffic laws.
- Virginia state law: it's OK to ride two abreast except when impeding traffic.
- On roads, walk on the left and ride on the right.
- On trails, stop before crossing roads.
- Love your head: wear a helmet!
- Use hand signals.
- Warn before passing.
- At night, use lights and wear bright colors.
- Share the road. Share the trail.

DEVELOPED & PRODUCED BY

Experience the Fun!
Virginia Beach Parks and Recreation

- VBgov.com/Parks
- Fun@VBgov.com
- 757-385-1100 (TTY: Dial 711)

To connect with local riders...
TIDEWATER BICYCLE ASSOCIATION
TBArides.org

To report a bike facility issue...
VIRGINIA BEACH DEPARTMENT OF PUBLIC WORKS
PWCLRKS@VBgov.com • 757-385-1470

Virginia Beach Parks & Recreation is accredited by CAPRA, the certifying agency of the National Recreation and Park Association.

CITY OF VIRGINIA BEACH
Bikeways & Trails

MAP & RESOURCES

Experience the Fun!
Virginia Beach Parks and Recreation

VBGOV.COM/PARKS • FUN@VBGOV.COM

Want more parks? Check out
VBgov.com/ParkFinder
for the park nearest you!

CITY OF VIRGINIA BEACH Bikeways & Trails

★ Virginia Beach Recreation Centers

- ★ **1 Bayside Recreation Center**
4500 First Court Road
Virginia Beach, Va 23455
- ★ **2 Bow Creek Recreation Center**
3427 Club House Road
Virginia Beach, Va 23452
Bow Creek closed for renovations; reopens early 2015.
- ★ **Great Neck Recreation Center**
2521 Shorehaven Drive
Virginia Beach, Va 23454
- ★ **Kempville Recreation Center**
800 Monmouth Lane
Virginia Beach, Va 23462
Kempville scheduled to close for renovations late 2014.
- ★ **Princess Anne Recreation Center**
1400 Nimmo Parkway
Virginia Beach, Va 23456
- ★ **JOSEPH V. GRIMSTEAD, SR. Seatack Recreation Center**
141 S. Birdneck Road
Virginia Beach, Va 23451
- ★ **Williams Farm Recreation Center**
5252 Learning Circle
Virginia Beach, Va 23464

🚲 Bike Shops

- A BikeBeat**
1624 Laskin Rd
Virginia Beach, Va 23451
757-491-6151
- B Conte's Bike Shop**
1805 Laskin Rd
Virginia Beach, Va 23454
757-491-1900
- C Fat Frogs Bike & Fitness**
1169 Nimmo Pkwy, #232
Virginia Beach, Va 23456
757-427-9488
- D Freewheelin Bike Shop**
4000 Virginia Beach Blvd
Virginia Beach, VA 23452
757-486-4116

📖 Virginia Beach Public Library VBgov.com/Library

LEGEND

- Off-Road Bike Facility**
Shared-Use Paths
Wide Sidewalks
Unpaved Path
- On-Road Bike Facility**
Bike Lanes
Paved Shoulders
Wide Outside Lanes
- Combination On + Off**
- Signed Shared Roadway**
- Bicycles Prohibited
- Marsh

Types of Bikeways

OFF-ROAD FACILITIES

Shared-Use Paths

Shared-Use Paths are paved paths separated from the roads. They are open to cyclists, walkers, runners, skaters, skateboards, etc. All users should travel on the right and pass to the left.

Wide Sidewalks

Wide Sidewalks are similar to shared-use paths, are not separated from roads. They are paved, but often not as wide as Shared-Use Paths.

ON-ROAD FACILITIES

Bike Lanes

Bike Lanes are 4-5 ft wide sections on each side of a roadway reserved for bike use. They are designated by signs and/or pavement markings.

Paved Shoulders

Paved Shoulders are sections along the sides of a roadway that are 4 ft or wider. They are open for all road users, including bikes and stopped motor vehicles.

SHARED ROADWAY

Shared Roadways are roads shared by motor vehicles and bikes. They typically have insufficient roadway width for dedicated Bike Lanes, but are designated with signs or pavement markings as a preferred route for cyclists.

0 0.5 1 MILES

