

Making Delaware the most Bicycle Friendly State

Anthony Aglio
DeIDOT Bicycle Coordinator

League of American Bicyclists State Rankings

80 Question Application

- * Legislation & Enforcement
- * Policies & Programs
- * Infrastructure & Funding
- * Education & Encouragement
- * Evaluation & Planning

State Rankings

- * **2008: Ranked #31**
- * 2009: Ranked #9
- * 2010: Ranked #10
- * 2011: Ranked #18
- * 2012: Ranked #10
- * **2013: Ranked #5**
- * 2014: Ranked #4

2014 State Ranking

**BICYCLE FRIENDLY
STATE**

2014 Ranking

Key: Percent of total points available attained by state

STATE	Points out of 100				Scoring Criteria				
	2014 Rank	2013 Rank	2014 Points	2013 Points	Legislation & Enforcement	Policies & Programs	Infrastructure & Funding	Education & Encouragement	Evaluation & Planning
Washington	1	1	66.8	66.2	80-100%	60-80%	40-60%	20-40%	0-20%
Minnesota	2	4	62.0	56.6	40-60%	60-80%	20-40%	80-100%	0-20%
Wisconsin	3	8	56.9	52.1	40-60%	60-80%	20-40%	80-100%	0-20%
Delaware	4	5	55.7	53.9	40-60%	60-80%	20-40%	80-100%	0-20%
Oregon	5	3	55.2	57.7	80-100%	60-80%	20-40%	80-100%	0-20%
Colorado	6	2	54.1	60.7	80-100%	40-60%	20-40%	80-100%	0-20%
Maryland	7	11	53.8	50.5	80-100%	60-80%	20-40%	80-100%	0-20%
Utah	8	14	53.72	43.1	80-100%	40-60%	20-40%	80-100%	0-20%
California	9	19	53.68	37.6	80-100%	60-80%	40-60%	80-100%	0-20%
Massachusetts	10	6	53.66	53.7	40-60%	60-80%	20-40%	80-100%	0-20%

2014 State Ranking

Infrastructure and Funding

- * Transportation Alternatives Program (TAP) funds are spent promptly on bicycling and walking projects, and not transferred.
- * Previous years' Transportation Enhancements, Safe Routes to School, and Recreational Trails dollars are being spent on bicycling and walking projects.
- * The state uses the full range of federal funding sources on bicycling and walking projects, including:
 - * Surface Transportation Program (STP)
 - * Congestion Mitigation and Air Quality Improvement Program (CMAQ)
 - * Highway Safety Improvement Program
 - * Section 402 State and Community Highway Safety Grants
- * The state commits state revenue for bicycle and pedestrian projects and programs.
- * The whole state highway network has paved shoulders and bike lanes at least 4 feet wide.
- * There are many miles of bicycle trails.
- * The state uses physical activity as a criteria in project selection and uses Health Impact Assessments.
- * The state bicycle route system is signed and marked, is part of the US Bike Route System, and included on an available map.
- * Bicycles are allowed on Amtrak trains, regional passenger rail, and state operated buses.

Evaluation and Planning

- * More than 1 percent of commuters bike to work.
- * State conducts household travel surveys for all trips.
- * The state conducts counts of bike/ped/transit/multimodal commuting.
- * There are few bicyclist fatalities.
- * Bicycle and pedestrian safety are emphasis areas in the state Strategic Highway Safety Plan.
- * The state has up to date statewide bicycle and pedestrian plans and is making progress towards implementing them.
- * The state has statewide mountain bike trail plan, a trails master plan, and an MOU/MOA regarding mountain bike trails.
- * A state bicycle, pedestrian, and/or Safe Routes to School advisory committee meets regularly, with inclusive and interagency participation.
- * There are published goals and/or performance measures to increase biking and walking and decrease bicyclist and pedestrian fatalities.
- * There is a statewide study on the economic impact of bicycling and walking.
- * The plan for reducing carbon emissions encourages bicycle use.

Governor Markell's Challenge

* 2012 A Bold Challenge:

Create a world-class statewide network of pathways and trails for Delaware's citizens and visitors, to promote biking, hiking, walking and active living.

- Expand the connections between neighborhoods, towns and cities to create more vibrant and active communities.
- Create healthy communities by providing safe and affordable transportation and recreational trail choices.
- Develop new strategies for ongoing maintenance and upgrading of existing trails.

2012 A Bold Challenge:

The Ball Has Been Tossed

- * **1st State Trails and Pathways Program**
“world-class statewide network of pathways and trails”
- * **Create Healthy Complete Communities**
- * **Complete Projects**
- * **Meeting the needs of all users within the current system**

Answering The Call

Trails and Pathways (New Castle County)

Pomeroy Trail

Northern DE Greenway (Talley Rd)

New Castle Industrial Track

273 Pathway

Michael Castle Trail on the C & D

Systems

Systems

Newark and White Clay Creek

Systems

Northern Delaware Greenway Trail

Systems

Answering The Call

Trails and Pathways (Kent County)

Capital City Trail Phase I,II & III

Milford Riverwalk

Route 10 Bridge Connector

Systems

Answering The Call

Trails and Pathways (Sussex County)

Junction Breakwater Extension

Fred Hudson Pathway

Georgetown to Lewes Rail with Trail

Systems

Lewes and Rehoboth

Legend

Trails In Progress	Public Lands
Proposed Trails	Municipalities
Pedestrian Trails	Water
Shared-Use Trails	Trail Head
Share the Road	Campground
Proposed Share the Road	Bicycle Lane
	Sidewalk

Answering The Call

Every Mode Projects
Elkton Rd
Claymont
Indian River Bridge
West Dover Connector
Christina River Bridge

Answering The Call

Responsiveness to Complaints

Sweeping

Share the Road Signage

Rumble Strip Design Guidance

Tar and Chip Stone Pile Sweeping

STATE OF DELAWARE
DEPARTMENT OF TRANSPORTATION
800 SAN ROAD
RD. BOX 778
DOVER, DELAWARE 19903

SHALEN P. BHATT
SECRETARY

MEMORANDUM

TO: Mark Luszc, P.E., PTOE
Chief Traffic Engineer

VIA: Adam S. Weiser, P.E., PTOE *ASW*
Safety Programs Manager

FROM: Scott W. Neidert, P.E. *SN*
Traffic Safety Engineer

DATE: September 11, 2014

SUBJECT: Bicycle Friendly Rumble Strip Revisions

Following several complaints from the bicycling community regarding recent installations of improperly-placed bicycle-friendly edgeline rumble strips in New Castle and Sussex Counties, the Traffic Safety section was asked to review guidance for the installation of bicycle-friendly edgeline rumble strips in Delaware as found within the Department's Design Guidance Memorandum (DGM) 1-18 (see attached) and revise as needed.

Bicycle-friendly rumble strips are shallow depth (3/8") edgeline rumble strips installed in separated segments to allow bicyclists to cross over them without riding on the milled rumble strips, as even the shallower depth can be hazardous to bicyclists. Delaware's current bicycle-friendly edgeline rumble strip standards within the DGM are shown below:

Things To Work On

What we are still getting complaints about

Pork Chop Island Placement

Tying in Facilities

Lack of Signage & Markings for Bicyclists

Rolling On – Moving Forward

Ensure we are meeting needs of all users

- * Developing Networks for bicyclists
 - * Lowering Traffic Stress
 - * Using low volume low and low speed streets
 - * Separating Bicycles from high speed traffic
 - * Trail and Pathway connections

Rolling On – Moving Forward

Ensure we are meeting needs of all users

- * Using New Guidance Documents for Bicycle Facilities

Rolling On – Moving Forward

Ensure we are meeting needs of all users

* Bicycle and Pedestrian Counting

Bethany Beach Bicyclists - Garfield Pkwy (both directions)

Rolling On – Moving Forward

Ensure we are meeting needs of all users

* Bicycle and Pedestrian Counting

Rolling On – Moving Forward

Ensure we are meeting needs of all users

- * Improving & Incorporating Bicycle Design Guidance

Thanks

Information

Anthony.Aglio@state.de.us

760-2509

Bike Maps available at DelDOT.gov