

OUR GREATEST
OPPORTUNITY

4 TRENDS

1. Traffic CONGESTION

In 2003, traffic congestion delayed people 7 billion hours worldwide and wasted Five Billion gallons of fuel.

2. URBANIZATION

For the first time in human history, more people are living in cities than in the rural areas.

3. ENVIRONMENT

Vehicles contribute to an estimated 60-70% of urban air pollution.

60% of the pollution created by car emissions happens in the first few minutes of operation.

4. THE WORLD IS GETTING FAT

Average Weight	1960	2002	Difference
Kids 6-11	63 lbs	74 lbs	+11 lbs
Men over 20	167 lbs	191 lbs	+24 lbs
Women over 20	139 lbs	163 lbs	+24 lbs

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

Legend:
No Data <10% 10%-14%

1985

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US ADULTS

1985 - 2006

Legend:
No Data <10% 10%-14%

1989

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

1991

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

1993

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

1995

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

1997

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

1999

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US ADULTS

1985 - 2006

2001

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

2003

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US
ADULTS

1985 - 2006

2005

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US

ADULTS

1985 - 2006

2006

THE WORLD IS GETTING FAT

OBESITY TRENDS IN US

ADULTS

1985 - 2008

2008

What solution will address these problems?

OUR GREATEST OPPORTUNITY

Creating a
BICYCLE FRIENDLY
WORLD

The Bicycle Friendly World

ALREADY EXISTS:

The Netherlands
25% of the Population Commutes by Bike

London
Bike Commuters Avoid Congestion Charges

Boulder, CO
21% of the Population Commutes by Bike

Portland, OR
Congressman Blumenauer's Bike Commuter Act

Amount of space required to transport the same number of people by car, bus or bicycle

Increases in bike share of urban trips from mid-1970s to mid-1990s in selected German cities

City	Time Period	Change in Bicycle Modal Split Share	Percentage Increase in Bicycle Share
Munich	1976 to 1992	6% to 15%	+150%
Nuremberg	1976 to 1995	4% to 10%	+150%
Cologne	1976 to 1992	6% to 11%	+83%
Freiburg	1976 to 1992	12% to 19%	+58%
Essen	1976 to 1990	3% to 5%	+67%
Bremen	1976 to 1994	16% to 22%	+38%
Muenster	1976 to 1994	29% to 32%	+10%
Average for all urban areas in Western Germany	1972 to 1995	8% to 12%	+50%

Sources: Werner Broeg and Erhard Erl, "Can Daily Mobility Be Reduced or Transferred to Other Modes," European Conference of the Ministers of Transport, OECD, Paris, France, Round Table 102, March 1996; and supplemental data collected from individual cities by the author.

Pucher: Walking and Cycling for Public Health

The U.S. Needs to CATCH UP

4

GREAT WAYS
TO MAKE A
DIFFERENCE

1 Ride your bike, especially for trips under two miles.

3 Get Organized

Have a plan for the State, the City and your business.

Share the plan – if no one knows about the plan, it's not a good plan!

4 Show Up and Ask

The World is run by those who show up.

WE ARE MAKING
PROGRESS

Copenhagen

Ride the Drive, Madison

PENNSYLVANIA AVENUE, N.W.

BIKE LANE CONCEPT

NATIONAL BIKE SUMMIT 2010

5. Bicycle Friendly Communities

2003

5. Bicycle Friendly Communities

2004

5. Bicycle Friendly Communities

2005

5. Bicycle Friendly Communities

2006

5. Bicycle Friendly Communities

2007

5. Bicycle Friendly Communities

2008

5. Bicycle Friendly Communities

2009

5. Bicycle Friendly Communities

2009

Ray LaHood

U.S. Secretary of Transportation

Ray LaHood

U.S. Secretary of Transportation

“Bike projects are relatively fast and inexpensive to build and are environmentally sustainable; they reduce travel costs, dramatically improve safety and public health, and reconnect citizens with their communities.”

Ray LaHood

U.S. Secretary of Transportation

“To set this approach in motion, we have formulated key recommendations for state DOTs and communities:

- Treat walking and bicycling as equals with other transportation modes.
- Go beyond minimum design standards.
- Collect data on walking and biking trips.
- Set a mode share target for walking and bicycling.

Now this is a start, but it's an important start. These initial steps forward will help us move forward even further.”

A paved path with a yellow line and arrows, lined with palm trees at sunset. The sun is low on the horizon, creating a warm, golden glow. The path curves to the right, and the palm trees are silhouetted against the bright sky. The overall mood is peaceful and contemplative.

A small group of thoughtful people
could change the world. Indeed,
it's the only thing that ever has.
— Margaret Mead