
98 Town of CedarburgMay 2, 2012

TRANSPORTATION

Section 66.1001 (2)(c) of the Wisconsin Statutes requires the
Transportation Element to provide a compilation of goals, objectives,
policies, maps, and programs that guide the future development of
various transportation modes.

Furthermore, Section 16.965 of the Wisconsin Statutes sets forth
goals related to the Transportation Element that must be addressed
as part of the planning process. They are:

• Encourage neighborhood designs that support a range of
transportation choices.

• Provide an integrated, ef! cient and economical transportation
system that affords mobility, convenience, and safety that meets
the needs of all citizens, including transit-dependent and disabled
citizens.

The intent of this chapter is to address these issues and requirements
set forth by the Wisconsin Statutes.

TRANSPORTATION IN THE REGION

The current Regional Transportation Plan (A Regional Transportation
System Plan for Southeastern Wisconsin: 2035) was adopted by
SEWRPC in June of 2006. Ozaukee County adopted its comprehensive
plan, including an inventory of transportation facilities, in January of
2006. Both reports identify current transportation conditions that
relate directly to the Town of Cedarburg; the conditions are outlined
throughout this chapter.

The Regional Transportation System Plan outlines several
recommendations for transportation in southeastern Wisconsin.
These recommendations are divided into the following categories:
public transit, bicycle and pedestrian facilities, transportation systems
management, travel demand management, and arterial streets and
highways.

Public Transit
The regional plan recommends expansion of public transit
in southeastern Wisconsin, including the development and
improvement of rapid and express transit systems. Currently, the
Milwaukee County Transit System operates Route 143 (the Ozaukee
County Express), which falls into the category of rapid transit. The
proposed rapid transit bus service for the Cedarburg area includes
changes to the existing service hours and frequency of the Ozaukee
County Express Bus System. Service would offer intermediate stops
spaced approximately three to ! ve miles apart, and would connect all
urbanized areas in southeastern Wisconsin.

As of 2005, no express transit service existed in the region. The
proposed express transit system would have fewer stops than rapid
transit, mostly within Milwaukee County, and operate at higher
speeds to connect major employment centers and destinations.
The proposed express transit system does not include service to the
Cedarburg area.

99Comprehensive Plan: 2035 May 2, 2012

Both the rapid transit and express transit are slated for future
upgrades from buses to other types of transit. Commuter rail would
replace buses for rapid transit, and bus guideway or light rail would
replace express transit buses.

The region is also served by Greyhound Bus Lines, Badger Coaches,
Wisconsin Coach Lines, Lamers Bus Lines, and Amtrak Trains.

Bicycle and Pedestrian Facilities
In order to safely accommodate bicycle travel, the plan recommends
improvements to all arterial streets in the region. These improvements
would include extra-wide outside travel lanes, paved shoulders,
bicycle lanes, or a separate bicycle path. Land access and collector
streets (as later de! ned in the streets and highways subsection) can
allow for bicycle travel with no special accommodations.

The plan also recommends a stronger system of off-street bicycle
paths that connects all cities and villages in the region with a
population of 5,000 or more. The proposed system includes 575
miles of off-street bicycle paths with 147 miles of surface arterial and
83 miles of nonarterial connectors. Currently, about 203 miles of the
planned 575 miles already exist.

To enhance pedestrian facilities in the region, the plan recommends
that local units of government follow recommended standards and
guidelines for the responsible construction and maintenance of those
facilities as outlined in the adopted pedestrian facilities policy (see the
Amendment to the Regional Bicycle and Pedestrian Facilities System
Plan for Southeastern Wisconsin: 2020). The plan also encourages
the development of bicycle and pedestrian plans at the local level to
supplement the regional plan.

Transportation Systems Management
Measures in the transportation systems management element
include freeway traf! c management, surface arterial street and
highway traf! c management, and major activity center parking
management and guidance. The plan recommends cooperation and
coordination between the transportation agencies and operators in
the region, and a focus on regional intelligent transportation systems
(ITS) architecture to ensure interoperability between the hardware
and software components employed by transportation operators in
the region.

Travel Demand Management
The measures included in the travel demand management element
of the plan intend to reduce personal and vehicular travel or to shift
such travel to alternative times and routes. Doing so would allow
for more ef! cient use of existing transportation systems. The travel
demand management element recommends preferential treatment
for high-occupancy vehicles, an increase of park-ride lots in the
region from 49 to 75, and an expansion of transit pass programs and
vanpool programs (transit pricing). The element also recommends
implementing programs related to personal vehicle pricing, and
promoting travel demand management and transit through education
and marketing. Local governments are encouraged to prepare and
implement detailed site-speci! c neighborhood and major activity
center land use plans to reduce automobile travel.

100 Town of CedarburgMay 2, 2012

Arterial Streets and Highways
Within the Town of Cedarburg, all county and state trunk highways are
slated for some level of improvement in the Regional Transportation
Plan. The Town of Cedarburg encompasses two state arterials and
! ve county arterials: State Trunk Highways 60 and 181, and County
Trunk Highways C, I, NN, T and Y.

It is recommended that the right-of-way along State Trunk Highway
60 between the Town’s western boundary and the intersection with
CTH NN be reserved to accommodate future improvement, additional
capacity, or a new facility. Widening and/or other improvement is
recommended for State Trunk Highway 60 between CTH NN and the
Town’s eastern boundary to provide signi! cant additional carrying
capacity. Similar recommendations are provided for State Trunk
Highway 181.

All county trunk highways in the Town have been recommended for
resurfacing or reconstruction to provide essentially the same carrying
capacity as currently handled. See Figure 1 for an illustration of
recommended arterial improvements.

FIGURE 1. Functional Improvements to the Arterial Street and Highway System in Ozaukee County:
2035 Recommended Regional Transportation System Plan
Source: SEWRPC; Multi-Jurisdictional Comprehensive Plan for Ozaukee County: 2035

101Comprehensive Plan: 2035 May 2, 2012

OTHER REGIONAL TRANSPORTATION INITIATIVES

SEWRPC also prepared an updated version of the Transportation
Improvement Plan for Southeastern Wisconsin (TIP): 2007-2010.
The TIP is a federally required listing of all arterial highway and public
transit improvement projects proposed to be carried out by State and
local governments over the next four years in the seven-county region.
Projects for the Town of Cedarburg include:

• Reconstruction of STH 181 (Wauwatosa Road) From Bridge Street
to CTH T (Western Avenue) in the City and Town of Cedarburg

Recommended improvements are supplemented with cost estimates
and funding sources. For more information, the plan can be
downloaded from www.sewrpc.org.

Wisconsin Bicycle Transportation Plan 2020
The Wisconsin Department of Transportation (WisDOT) recently
published the Wisconsin Bicycle Transportation Plan 2020,
WisDOT’s statewide long-range bicycle plan. The plan makes
several recommendations for government agencies to follow when
making decisions regarding bicycle transportation. The roles and
responsibilities for communities are as follows:

• Develop, revise, and update long-range bicycle plans and maps.
• Consider the needs of bicyclists in all street projects (especially

collector and arterial streets), and build bicycle facilities
accordingly.

• Promote and offer bicycle safety programs.
• Promote bicyclist-friendly development through plans, zoning and

subdivision ordinances.
• Provide bike racks at public and commercial areas.
• Consider providing locker room facilities for employees.
• Consider bicycle racks on buses.
• Encourage business involvement as a means to increase bicycle

commuting and other functional trips.
• Help promote bike-to-work/school days.

WisDOT works with the Wisconsin Department of Natural Resources
(DNR) to preserve trail opportunities by passing on its ! rst right of
acquisition for abandoned, privately-owned rail lines to DNR. WisDOT
also conveys to DNR/counties full or partial rights to lines that it owns
after consideration has been given to using the abandoned lines for
continued rail or other transportation.

State Trails Network Plan
The Department of Natural Resources completed a State Trails
Network Plan in 2001 to provide a long-term vision for establishing
a comprehensive trail network in the state. The plan focuses on the
main arteries of Wisconsin’s trail system, and proposes two new trail
segments near to the Town of Cedarburg:

Segment 44: West Bend to Saukville
Corridor Type: Natural Resource

This segment would begin in West Bend, where it would connect with
the Ice Age Trail and Segment 42. The trail route would follow the
Milwaukee River eastward into Ozaukee County, and would meet the
Green Bay to Illinois Trail (Segment 6) at Saukville.

102 Town of CedarburgMay 2, 2012

Segment 6: Green Bay to Illinois
Corridor Type: Natural Resource; Rail; Roadways; Utility

This trail would serve as a link to a potential Northeast Region corridor
at the Manitowoc/Sheboygan county line. The proposed corridor would
extend south through Sheboygan County into Ozaukee County where
the county and local governments are developing an off-road segment
on a WEPCO utility right-of-way south to the southern Ozaukee County
border. A short on-road connector to Harrington Beach State Park
and a connector segment to Milwaukee County’s Oak Leaf Trail would
also be pursued. Continuing southward, the trail would run along the
Oak Leaf Trail to South Milwaukee. The county is currently pursuing
continuation of the trail to the Milwaukee/Racine County line.

Midwest Regional Rail Initiative
Department of Transportation agencies in Illinois, Indiana, Iowa,
Michigan, Minnesota, Missouri, Nebraska, Ohio, and Wisconsin
sponsored an effort entitled the Midwest Regional Rail Initiative to
develop an improved and expanded passenger rail system in the
Midwest. The plan outlines a general con! guration for the system, but
does not de! ne the location of speci! c communities where stations
would be located. The plan does, however, indicate that a feeder bus
route for the system would run through Ozaukee County (Figure 2).
This feeder bus would provide residents of the Cedarburg area with
greater access to major cities throughout the Midwest.

FIGURE 2. Proposed Midwest Regional Rail System.
Source: Midwest Regional Rail Initiative.

103Comprehensive Plan: 2035 May 2, 2012

Percent of
Location Responses Total Comments

Highway 60 81 19.4% High traffic volume; excessive speeding; streetlights needed
Hornes Corners Road 32 7.7% Poor visibility; excessive speeding; needs maintenance and a bike path

Granville Road 30 7.2% High traffic volume; excessive speeding; signal needed at Hwy 60
County Y 28 6.7% Excessive speeding and truck traffic; signal needed at Hwy 60

Pioneer Road 28 6.7% Needs maintenance; signal needed at Green Bay Road
Five Corners 23 5.5% High traffic volume; needs widening; left turns difficult

County I 21 5.0% High traffic volume
Cedar Creek Road 20 4.8% Poor visibility; excessive speeding; needs maintenance

County NN 20 4.8% Excessive speeding
Pleasant Valley Road 20 4.8% Excessive speeding; needs maintenance
Covered Bridge Road 16 3.8% Excessive speeding and litter; needs maintenance

Wauwatosa Road 16 3.8% High traffic volume; congestion from school
Bridge Road 14 3.4% Needs maintenance and bike paths

County C 12 2.9% Needs maintenance and a signal at Green Bay Road
Green Bay Road 11 2.6% Excessive speeding; signals needed at Pioneer Road and County C
Sherman Road 10 2.4% Dips in road at Hornes Corners Road

Cedar Sauk Road 9 2.2% Needs maintenance, balance truck traffic with bicycle traffic
Western Road 9 2.2% High traffic volume; excessive speeding

Cedar Creek Pkwy 8 1.9% Needs maintenance
76th Street 5 1.2% High traffic volume; needs widening

Decker's Corners 4 1.0% Poor visibility; frequent accidents

417 100.0%

Arterial Mileage
Collector and as a Percent

Year Arterial Land Access Totala of Total Mileage
1963 264.9 366.9 631.8 41.9%
1972 253.5 466.7 720.2 35.2%
1991 250.7 610.3 861.0 29.1%
2001 250.7 643.7 894.4 28.0%

a Total street and highway mileage does not include private streets and roads or roadways in public parks and on institutional lands.

Source: SEWRPC

TABLE 1: Distribution of Total Street and Highway Mileage Within Ozaukee County.

TRANSPORTATION IN THE TOWN OF CEDARBURG

Streets and Highways
SEWRPC classi! es streets and highways as one of three types: 1)
arterial streets as mentioned in the previous section; 2) collector
streets; and 3) land access streets. Table 1 shows the total mileage
of these streets within Ozaukee County and subsequent changes in
mileage over time.

TABLE 2: Survey Responses to “What is the “worst” road or highway problem in the Town of Cedarburg?”

Arterial streets provide a high degree of travel mobility and serve the
movement of traf! c between and through urban areas. Collector
streets serve as connections between the arterial street system and
the land access streets, which primarily provide access to abutting
property. The total mileage of collector and land access streets has
grown in the County over the past several decades. However, the
total mileage of arterial streets has decreased; this may be attributed
to the growth of residential areas throughout the County.

The 2007 household survey administered in the Town of Cedarburg
revealed several streets and highways that residents felt needed
improvement. Table 2 provides survey responses to the question
“What is the ‘worst’ road or highway problem in the Town of
Cedarburg?” The streets and highways are ranked based on the
number of responses.

104 Town of CedarburgMay 2, 2012

WisDOT maintains a database entitled the Wisconsin Information
System for Local Roads (WISLR), which holds county and local street
information including pavement conditions. Pavement ratings must
be submitted to WisDOT by each county and local government every
other year. The PASER (pavement surface evaluation and rating) data
for the Town of Cedarburg is available for viewing at the Town Hall.

As of July 2007, State Trunk Highway 60 was the only arterial in the
Town that WisDOT designated as a long truck route. Long truck routes
allow access for tractor-semitrailer combinations, double bottoms or
an automobile haulaways of any length. State Trunk Highway 181
was designated as a 75’ restricted truck route, which allows for 53’
trailers (43’ king pin to rear axle) at maximum, and restricts double
bottoms.

The State of Wisconsin implemented a Rustic Roads program in
1973 to preserve scenic roads within the state. There are currently
no roads in the Town of Cedarburg that have been designated as a
Rustic Road; however, the Town is in the process of applying for a
rustic road containing sections of Horns Corners Road, Kaehlers Mill
Road, Cedar Creek Road, and Covered Bridge Road.

As of August 2007, there were no planned jurisdictional transfers for
roads within the Town of Cedarburg.

In September 2007, the Town adopted an ordinance permitting
lots without street frontage (accessed by shared driveways) in the
single-family residential (R-1, R-2, and R-3), estate (E-1), countryside
residential (CR-A and CR-B), and transitional residential (TR and TR-2)
zoning districts, and residential planned unit developments (PUDs).
The purpose in adopting this ordinance is to allow for the development
of land-locked or uniquely shaped parcels. This ordinance will also
minimize the impact of future development on the Town’s natural
environment and rural character. Shared driveways must have the
approval of the Town before they can be constructed, and can serve
a maximum of four parcels.

Transit
The Town of Cedarburg is served by one express commuter bus route
(Route 143, as mentioned in the previous section), and connecting
shuttle service. Figure 3 shows the express bus route and areas
with connecting shuttle service. The two nearest park and ride lots
to the Town are located where Interstate 43 crosses County Trunk
Highway V and County Trunk Highway C, both in Grafton. In addition,
the Regional Transportation Plan recommends a new park and ride
lot near Highway 60 in the Village of Grafton.

Ozaukee County provides several local transit services which are
available to the Town of Cedarburg. The Ozaukee County Shared-
Ride Taxi Service, a public transportation program, uses sedans,
minivans, and wheelchair-equipped vans to carry passengers. Trips
can be arranged in advance or on the day of travel, and passengers
can access locations within Ozaukee County only.

In the Town survey, twenty percent of respondents selected “Ride
Shared Service” in response to the following question: “If mass transit
were to develop in the Town of Cedarburg, what type would you like to

105Comprehensive Plan: 2035 May 2, 2012

see?” To establish a stronger connection between Town residents and
the Ozaukee County Shared-Ride Taxi Service, additional information
about the service may need to be provided to the public.

The City of Cedarburg operates a senior center van service (for
residents of the City age 55 or older) that provides travel of up to 15
miles beyond City limits. The Ozaukee County Aging Services Out of
County Transportation service offers transportation for those in need
of medical treatment not available within Ozaukee County. Riders
must be non-ambulatory and should meet the eligibility requirements
for the program.

In addition to these services, the Ozaukee County Veterans Services
Department provides transportation services to the Veterans
Administration Hospital (in Milwaukee County) for Ozaukee County
Veterans.

Bicycle and Pedestrian Traf! c
The Town completed a report in July of 1999, the Master Bicycle and
Pedestrian Route Plan, to address existing bicycle and pedestrian
amenities and determine where new facilities and routes should be
located. The primary recommendation of the plan included one main
north-south and two east-west bicycle/pedestrian corridors within the
Town. At the time of the plan, the following routes were identi! ed as
needing improvement to accommodate bicycle and pedestrian traf! c
(Figure 4):

• Covered Bridge Road from Covered Bridge Park to Five Corners.*
• Covered Bridge Road south to Cedar Creek Road*, west on Cedar

Creek to Horns Corners Road*, and south on Horns Corners to
Town limits.

Pleasant Valley Nature Park Walking Path.
Source: Town of Cedarburg.

FIGURE 3: Fixed-Route Bus and Connecting Shuttle Service Provided by the Ozaukee
County Express Bus System: January 2006
Source: SEWRPC; Multi-Jurisdictional Comprehensive Plan for Ozaukee County: 2035

106 Town of CedarburgMay 2, 2012

FIGURE 4: Town of Cedarburg Bicycle Route Master Plan, 1999.
Source: Town of Cedarburg Master Bicycle and Pedestrian Route Plan.

107Comprehensive Plan: 2035 May 2, 2012

• Cedar Creek Road west to Devonshire Drive to Covered Bridge
Road, north to Cedar Creek Road*, and west to the Town limits.*

• Bridge Road from the western Town limits to the City of Cedarburg
limits.

• Pleasant Valley Road from the western Town limits to the eastern
Town limits.

• State Trunk Highway 60 from Five Corners to Horns Corners
Road.*

The routes with an asterisk (*) have since been completed.

In order to properly implement the plan, the Town was charged with
several responsibilities:

• Integrate bicycling into the overall transportation and land use
plans.

• Promote bicycling through special events.
• Improve facilities for bicyclists and integrate improvements into the

Capital Improvement Plan for the Town.
• Provide mapping and signage that helps bicyclists get around the

community safely.

Since 1999, some facilities for bicyclists have been enhanced as a
result of road improvement projects. A Town Bike Trail Map has been
created for residents and visitors, and is available for pickup at the
Town Hall. In addition, the Town has installed some signage to help
navigate bicyclists.

Although the plan does not provide speci! c design standards for paths
and trails in the Town, it encourages compliance with the AASHTO
Guidelines for Bicycle Facilities for all new roads and bridges. Further
information on the plan is available at the Town Hall.

Currently, the parks in the Town of Cedarburg are not fully connected
by paths and trails for bicycle and pedestrian traf! c. The Town may
wish to focus on completing the trail network between all parks within
its boundaries.

Cedar Sauk Road carries both vehicular traf! c and bicycle traf! c,
and is a preferred truck route. The road does not currently have
a designated bike lane. The Town may also wish to address the
concurrent truck and bicycle traf! c to enhance safety within the
corridor.

Trails for bicycle and pedestrian traf! c were also addressed in the
Town survey. Residents selected paths and trails (both off-road and
along roadways) as major park needs that should be provided over
the next ! ve to ten years.

When asked about the importance of providing hiking and walking
trails not along roads, 73.1% of respondents selected ‘very important’
or ‘somewhat important.’ Approximately 55.9% of respondents viewed
hiking and walking trails along roads as very important or somewhat
important. Conservancy and natural areas were marked as either
‘very important’ or ‘somewhat important’ for 80.8% of respondents,
while 71.9% selected public parks as very or somewhat important.
Bike paths adjacent to and away from Town and County roads were
selected as very important or somewhat important for 74.8% and
66.3% of respondents, respectively.

108 Town of CedarburgMay 2, 2012

Air Transportation
No public use airports exist in the Town of Cedarburg. The Town has
one private airport, Covered Bridge Fields, within its boundaries.
Chartered air service and air freight services are available in
Washington County at the West Bend Municipal and Hartford
Municipal airports, Lawrence Timmerman Field in Milwaukee County,
and Sheboygan County Memorial Airport in Sheboygan County. The
nearest commercial airline service is provided by General Mitchell
International Airport in Milwaukee.

Railroads
The Canadian National Railway, which provides freight services and
carries Amtrak trains to and from Milwaukee, crosses through the
southeast corner of the Town. However, the Town does not have a
station that provides access to the trains. The nearest Amtrak station
is located in downtown Milwaukee, approximately 18 miles from the
Town of Cedarburg.

Water Transportation
There are no waterways used as transportation in the Town of
Cedarburg. Cedar Creek is a navigable stream; however, Port
Washington Marina is the nearest facility for boats. For freight
transportation, the Port of Milwaukee is the closest facility to the
Town.

Other Transportation
There are a few snowmobile trails within the Town of Cedarburg.
Some are funded through the Association of Wisconsin Snowmobile
Clubs (AWSC), while others are local club trails.

109Comprehensive Plan: 2035 May 2, 2012

TRANSPORTATION

GOALS, OBJECTIVES, AND POLICIES

GOAL #1

Ensure that the Town has access to public transit that is well-
connected to other areas in the region and the Midwest.

OBJECTIVE

Promote public transit options (e.g. bus, rail, taxi) that allow residents
to easily access rail lines and major transportation facilities at all
times.

POLICIES

Encourage the implementation of changes in service hours and
frequency for the Ozaukee County Express Bus System to ensure
that residents of the Town can access urban centers and major
transportation facilities seven days a week.

Coordinate with WisDOT on the Midwest Regional Rail Initiative
to establish a feeder bus route that adequately serves residents
of the Town.

GOAL #2

Promote the expansion of alternative modes of transportation (i.e.
bicycle, walking, mobile support for the elderly, etc.).

OBJECTIVE

Balance automobile usage with all methods of transportation to
encourage healthy lifestyles and a high-quality living environment.

POLICIES

Provide new and enhanced bicycle and pedestrian routes in the
Town that serve as linkages between commercial centers and
residential neighborhoods.

Promote educational opportunities that incorporate elements of
bicycle and pedestrian awareness.

Update the Master Bicycle and Pedestrian Route Plan to re" ect
existing conditions and opportunities.

Pursue grant funds to develop recommended trail and bicycle
routes through the Town.

110 Town of CedarburgMay 2, 2012

Support programs that provide transit services for the elderly,
persons with disabilities, and other persons who cannot drive or
who have dif! culty in using private automobiles.

GOAL #3

Provide a transportation network for the Town that ensures the safety
of its users.

OBJECTIVE

Ensure that all roadways and trails are properly maintained, and that
intersections among them are frequent and well-de! ned.

POLICIES

Support the implementation of the State Trails Network Plan so
trails in the Town of Cedarburg provide access to other areas in
the region.

Consider adopting trail and path requirements for new residential
subdivisions to provide both safe and convenient opportunities
for walking, and connections to adjacent trail and path systems.

Utilize the PASER (pavement surface evaluation and rating) data
and place emphasis on streets in the Town that need major
improvement.

Ensure that all recommended improvements in the Master
Bicycle and Pedestrian Route Plan are completed so bicycle and
pedestrian routes are safely and properly aligned with vehicular
traf! c.

Explore the re-designation of speed limits in the Town, and work
to implement traf! c calming devices on major roadways where
appropriate.

GOAL #4

Ensure adequate funding for transportation improvement projects.

OBJECTIVE

Diversify funding sources for the Town and utilize all avenues for
acquiring monetary support.

POLICIES

Work with the County, State, and various federal entities to
explore funding availability and secure monies for transportation
programs and projects.

