

Health, Transportation and Bicycling: Connecting the Dotted Lines

Jennifer Dill, Ph.D.
Assoc. Prof., Portland State University
Director, Oregon Transportation Research & Education
Consortium (OTREC)

Health and Bicycling

Increasing rates of obesity

Ogden CL, Carroll MD, McDowell MA, Flegal KM. Obesity among adults in the United States—no change since 2003–2004. NCHS data brief no 1. Hyattsville, MD: National Center for Health Statistics. 2007. http://www.cdc.gov/nchs/data/databriefs/db01.pdf

Obesity & Inactivity \Rightarrow Death

Danaei G, Ding EL, Mozafarrian D, et al. The preventable causes of death in the United States: Comparative risk assessment of dietary, lifestyle, and metabolic risk factors. *PLoS Medicine* 2009; 6(4): http://www.plosmedicine.org/article/info:doi/10.1371/journal.pmed.1000058

Cyclists can meet PA objectives

Jennifer Dill, "Bicycling for Transportation and Health: The Role of Infrastructure," *Journal of Public Health Policy*, 30 (SI): 95-110, 2009.

Health benefits, but also risks

How do we increase cycling?

Socio-Ecological Model

What does the research say?

Reviewed 139 studies...

Pucher, Dill, and Handy, "Infrastructure, Programs, and Policies to Increase Bicycling," Preventive Medicine, Jan 2010, Vol. 50, S.1, pp. \$106-\$125.

What does the research say?

- Generally, not enough
- Several studies (but not all) found positive associations with bike lanes, paths, boulevards, cycletracks, and traffic calming
 - Effects can vary depending upon type of cyclist
- Independent effects of other infrastructure (e.g. parking, bike boxes, signage) difficult to detect
 - Likely play important supportive role, as do policies and programs

What is possible?

"The most compelling evidence we found came from communities that have implemented a fully integrated package of strategies to increase bicycling."

Pucher, Dill, Handy, 2010.

Increase in Bike Share of Trips in Cities Around the World

Increase in Bike Share of Trips in Cities Around the World

What's up with Portland?

Portland vs. Other US Regions

Growth in Bicycling in Portland

Bicycle Traffic vs. Crashes

Research in Portland

The Role of...

- Traditional Network Facilities
- Innovative Infrastructure
- Psychology

BikeGPS Study

Research questions

How does the built environment influence bicycling behavior?

What routes do cyclists take?

Phases

Random phone survey of Portland, OR region adults

GPS

Barriers to cycling more

Do any of the following environmental barriers keep you from biking or biking more?	Of people who want to cycle more, % of category that identified this barrier		
	Non-cyclist	Recreation Only	Infrequent Utilitarian
Too much traffic	60%	65%	40%
No bike lanes or bike trails	33%	47%	28%
No safe places to bike nearby	33%	38%	18%
Too many hills	28%	36%	32%
Distances to places are too great	26%	29%	27%
Poorly maintained streets or rough surfaces	27%	20%	10%
No interesting places to bike to	26%	20%	14%
n (weighted)	168	81	90

GPS data collection

- □ 164 people in 2007
 - Keep GPS for 7 days
 - Take on all bike trips (a few exceptions)
 - Not representative sample of the population
- Participant entered some data
 - Trip purpose and weather
 - If taking bike on transit

- Follow up on-line survey
 - Accuracy of route
 - Route choice decisions
 - Missing data

Trip destinations

Actual Trips

Shortest Paths

Cyclists are going longer distances to use bicycle infrastructure

The Relative Value of Facilities

The Relative Value of Facilities

Innovative Infrastructure

Evaluation of Bike Boxes at Signalized Intersections

Jennifer Dill, Ph.D.,

PSU Urban Studies & Planning Director, Oregon Transportation Research & Education Consortium

Christopher Monsere, Ph.D., P.E.

PSU Civil & Environmental Engineering

Why Bike Boxes?

Right Hook Collision

Bike Boxes in Portland

9 - Green Bike Boxes

3 - Uncolored Bike Boxes

Do Users Understand the Markings?

Motorist Survey

If you approached an intersection with a red light where should you stop your car?

2% in box 1% either 3% don't know

94%

9% in box
<1% either
1% don't know

89%

Do Users Behave as Intended?

Motorist Encroachment in the Bike Box

% of motor vehicles arriving on red signal encroaching in the bike box

Location of Stopped Cyclist in Box

Are the markings improving safety?

Motor Vehicle Encroachment in Crosswalk

Cyclist Encroachment in Crosswalk

% of cyclists arriving on red signal encroaching in the crosswalk

Conflicts between motorists and cycles

No conflicts before or after at three bike box intersections and both control intersections.

Motorist Survey

Do you think the bike box has made driving safer or more dangerous at the intersections?)

	All motorists	Motorists who are not cyclists
A lot safer	16%	13%
A little safer	36%	29% 42%
No difference	18%	17%
A little more dangerous	9%	11%
A lot more dangerous	3%	4%
Don't know	18%	27%
n	<i>7</i> 1 <i>7</i>	219

Bicyclist Survey

Do you think
the bike box
has made
the
intersection
safer for
you as a
cyclist?

Conclusions

- Findings supporting boxes
 - Compliance and understanding is high
 - Pedestrians are benefitting from reduced crosswalk encroachment
 - Conflicts fell
 - Yielding behavior increased
 - Improved perceptions of safety
- Unclear findings
 - Increase in bike lane encroachment

Next Up: CycleTracks

The Role of Psychology

Theory of Planned Behavior

Source: Ajzen 1991

Model Results

Conclusions & Questions

Contact information

- □ jdill@pdx.edu
- □ web.pdx.edu/~jdill
- Initiative for Bicycle & Pedestrian Innovation
 www.ibpi.usp.pdx.edu
- Oregon Transportation Research & Education Consortium

www.otrec.us