

WASHINGTON

STATE RANKING OVERALL (OUT OF 50)

TOTAL COUNTS

BICYCLE FRIENDLY COMMUNITIES 18
BICYCLE FRIENDLY BUSINESSES 46
BICYCLE FRIENDLY UNIVERSITIES 1

SEE THE DATABASE MAP: BIKELEAGUE.ORG/BFA/AWARDS

#1

Summary

Why is **Washington** the #1 Bicycle Friendly State and how has it stayed #1 for every year of the BFS program since 2008? Washington state has consistent Top 10 scores in each category, complemented by strong federal data indicators.

Washington does have some obvious areas for improvement that may lead to a slip in its ranking as Minnesota (#2) continues to push forward:

- 1. Washington ranks low according to per capita federal spending on bicycling and walking, although it is in the top 10 for federal spending on bicycling and walking as a percentage of all federal transportation spending.
- 2. Washington does not have a safe passing law that defines a safe distance for a car or truck overtaking a bicyclist, although its law does clearly articulate that a safe distance is required when passing a bicyclist or pedestrian. Somewhat oddly, Washington law does define a safe distance as at least three feet in the specific context of a motorcyclist overtaking a bicyclist in the same lane. Expanding this definition of safe passing distance would promote consistency.

For 2017, Washington maintains its #1 ranking thanks in part due to a 16-year funding package, passed in 2016, that includes over \$20 million in additional funding per year for bicycling and walking projects, and the creation in 2017 of a new statewide Division of Active Transportation. These two changes continue Washington's leadership and set the state up for continued success in improving the safety and mobility of people who bike and walk.

Feedback Points

Washington state continues to show its leadership in improving conditions for people who bike and walk. This leadership can be seen by Washington State DOT creating a new Active Transportation Division, becoming the first state agency to place biking and walking on equal footing with the other modes in overall agency organization. The Division is a strong complement to the roughly \$20 million per year in additional funding that the Washington legislature has committed to bicycling and walking over the next 16 years. Together these changes provide an ongoing basis for Washington's continued leadership on bicycling issues at the state level.

The process for updating Washington's Bicycle and Pedestrian plan, last updated in 2008, will begin soon. With the recent creation of the Active Transportation Division and significant new funding for biking and walking, this is an ideal time for an update that will create actionable policy and investment priorities that put these new resources to good use and solidifies a culture change within the Washington state DOT that sees active transportation as a key goal of the organization.

>> Feedback Continued on Page 3

Comparison States		
National (Overall)	Western Region (out of 13)	
1. Washington	1. Washington	
2. Minnesota	2. California	
3. California	3. Oregon	
4. Massachusetts	4. Colorado	
5. Oregon	5. Utah	

STATE ADVOCACY GROUPS: CASCADE BICYCLE CLUB AND WASHINGTON BIKES

Categories	Rank out of 50
Infrastructure & Funding	2
Education & Encouragment	7
Legislation & Enforcement	3
Policies & Programs	2
Evaluation & Planning	4

Bicycle Friendly Actions ✓= Progre	✓= Progress ✓= New in 2017	
Complete Streets Law / Policy		
Safe Passing Law (3ft+)		
Statewide bike plan last 10 years	~	
2% or more fed funds on bike/ped	~	
Bicycle Safety Emphasis Area	~	

Federal D	ata on Biking	Rank
Ridership	0.9% of commuters biking to work ⁱ	10 /50
Safety	3.7 fatalities per 10k bike commuters ⁱⁱ	11 /50
Spending	\$2.34 per capita FHWA spending on biking and walking	28 /50

¹This figure is based upon the Census Bureau's American Community Survey (ACS) 5-year estimate.

[&]quot;This figure is based upon fatalities reported over a five-year period according to the National Highway Administration (NHTSA)'s Fatality Analysis Reporting System and the 2015 5-year ACS estimate of the number of birdels computers

[■] FHWA spending is based upon projects coded using any of three project types associated with bicycling and walking projects through the Federal Highway Administration (FHWA)'s Fiscal Management Information System. To calculate per capita spending we used a five-year average for fiscal years 2011-2016 and the 2015 5-year ACS state population

Washington Report Card: Detailed Category Scores

The Category Scores below are aggregated from smaller sub-categories—each of which is sorted in descending order, from the topic with the highest possible points available to least.

Infrastructure & Funding Ranked 2 nd of 50 States	
Design and Existence of Infrastructure Has the state made it easy to build bicycle infrastructure and installed a variety of infrastructure on state facilities?	35 /38 pts
State Transportation Funding Does the state report that funding is allocated to bicycling?	28 /28 pts
Use of Federal Transportation Funding Does the state take advantage of available federal funding for biking and walking?	11 /16 pts
Planned and Recently Built Bicycle & Pedestrian Facilities How many lane miles of bicycle and pedestrian facilities has the state reportedly planned to build and built?	10 /10 pts
State Transportation Funding Restrictions Does the state have any policies that limit the ability to fund bicycling and walking infrastructure?	7 /8 pts
Total of Possible 100 Points:	91/100 pts

Policies & Programs Ranked 2 nd of 50 States	
Complete Streets Does the state have a complete streets policy and processes to support its implementation?	51 /56 pts
Design and Access Policies Does the state have policies in place to ensure good design and access for people who bike and walk?	25 /25 pts
State of Practice Development Does the state support trainings on bicycle and pedestrian infrastructure and complete streets implementation?	13 /13 pts
Sustainable Transportation Policies Does the state work incorporate multi-disciplinary considerations in the development and implementation of transportation projects?	6 /6 pts
Total of Possible 100 Points:	95 /100 pts

Education & Encouragement Ranked 7 th of 50 States	
State DOT Education & Encouragement Support Does the state DOT support bicycling and walking events and education materials?	35 /35 pts
Mode Share Do many people bike to work and is that number increasing relative to other modes?	13 /30 pts
Driver Education Requirements Does the state require drivers to answer questions about bicyclist safety as part of the driver's licensing test?	10 /20 pts
Advocacy Does the state have a bicycle advocacy group that is a member of the League of American Bicyclists or was identified by the state?	15 /15 pts
Total of Possible 100 Points:	73 /100 pts

Evaluation & Planning Ranked 4th of 50 States	
State DOT Bicycle & Pedestrian Plans Does the state have a bicycle and/or pedestrian plan and does that plan follow best practices?	46 /48 pts
Bicycle and Pedestrian Safety Has the state made bicyclist and pedestrian safety an emphasis and what does data say about safety?	31 /34 pts
Understanding People who Bike and Walk Does the state have programs in place to collect data on people who walk and bike?	10 /10 pts
Formal User Group Engagement Does the state have an official Bicycle and/or Pedestrian Advisory Committee and does it follow best practices?	0 /8 pts
Total of Possible 100 Points:	87/100 pts

Legislation & Enforcement Ranked 3rd of 50 States Laws that regulate driver behavior and methods of enforcement Does the state have strong comprehensive distracted driving **34**/37 pts laws and allow photo enforcement? Laws that restrict the behavior of people who bike and walk **20**/28 pts How does the state unnecessarily restrict the behavior of people who bike and walk? (low points = more restrictions) Laws that create protections for people who bike and walk Does the state have laws that provide specific protections for **18**/25 pts people who bike and walk? Laws that influence the built environment **10**/10 pts Does the state allow speed limits of 20 mph or less? Total of Possible 100 Points: **82/100 pts**

Dig into the data: Robust interactive report + Downloads

The Bicycle Friendly State survey used to create this ranking is also the basis for a biennial report. Explore tons of bicycling, walking, & health data on states and cities at **bikingandwalkingbenchmarks.org**.

WASHINGTON

STATE RANKING OVERALL (OUT OF 50)

TOTAL COUNTS

BICYCLE FRIENDLY COMMUNITIES 18
BICYCLE FRIENDLY BUSINESSES 46
BICYCLE FRIENDLY UNIVERSITIES 1

SEE THE DATABASE MAP: BIKELEAGUE.ORG/BFA/AWARDS

#1

STATE ADVOCACY GROUPS: CASCADE BICYCLE CLUB AND WASHINGTON BIKES

Feedback Points, CONTINUED

>> Cont'd from Page 1

Washington state has set a bold goal of zero fatal and serious injury bicycle and pedestrian collisions by 2030. However, recent data shows a slight increase in the rate of bicyclist fatalities on a per capita and per bike commuter basis. Additional efforts are needed to ensure the causes for these increases are understood and addressed. The creation of the Cooper Jones Bicycle Safety Advisory Council is a great step towards improving understanding of bicyclist safety and engaging departments beyond the state DOT in bicyclist safety.

SMART CYCLING RESOURCES

Bike Safety Education is a key component to keeping roadways safe for all users. Having League Cycling Instructors (LCIs) in your state creates more opportunities for bike safety education to be shared. LCIs are certified by the League through an intense 3-day seminar focused on how to effectively deliver the Smart Cycling curriculum. To host a LCI seminar in your state, contact education@bikeleague.org.

Visit **bikeleague.org/ridesmart** to access Smart Cycling videos, Smart Cycling Quick Guides (available in English & Spanish), and Smart Cycling manuals.

ABOUT THE LEAGUE & MEMBERSHIP

Support the League by becoming a member today and add your voice to the bicycling movement! Over 75% of our funding comes from individuals. Members support our timetested programs like Bicycle Friendly America, Smart Cycling and Federal Advocacy. As a member, you'll enjoy valuable perks like Bicycling Magazine, discounts at dozens of national bike retailers and manufacturers, and exclusive pricing to the National Bike Summit. Together, let's advance bicycling on Capitol Hill and in your community!

WE BELIEVE

Bicycling brings people together. When more people ride bikes:

- » Life is better for everyone;
- » Communities are safer, stronger and better connected;
- » Our nation is healthier, economically stronger, environmentally cleaner and more energy independent.

OHR VISION

is a nation where everyone recognizes and enjoys the many benefits and opportunities of bicycling.

OUR MISSION

is to lead the movement to create a Bicycle Friendly America for everyone. As leaders, our commitment is to listen and learn, define standards and share best practices to engage diverse communities and build a powerful, unified voice for change.

>> ADD YOUR MOMENTUM AT BIKELEAGUE.ORG/JOIN