

BICYCLIST POCKET GUIDE

BICYCLING IN GEORGIA: RIGHTS AND RULES 7TH EDITION, 2018 GEORGIA BIKES.ORG

The Bicyclist Pocket Guide is produced and published by Georgia Bikes, Inc., a nonprofit organization promoting bicycling and working to improve bicycling conditions throughout Georgia.

This Guide is produced wth generous assistance from the Governor's Office of Highway Safety, Geogia Department of Transportation, and Bike Law Georgia.

TABLE OF CONTENTS

Georgia Code Quick Reference 4
Legal Status of Bicyclists6
Rules of the Road
Smart Cycling16
Crash Data24
"Aggressive Driving"16
ABC Quick Check23
Be Crash Free24
Bicycling Resources
Notes 30

GEORGIA CODE QUICK REFERENCE

Bicycles are vehicles. Bicyclists have the same rights and responsibilities on public roads as motor vehicle drivers. [§40-1-1(14)] [§40-6-29(a)]

Bicyclists are safest and most visible when they travel on the roadway, not the sidewalk. Sidewalk cycling is illegal for anyone over the age of 12. [§40-6-144]

Bicycles must travel in the same direction as motor vehicle traffic, even when in a designated bike lane. [§40-6-294(f)]

Cyclists can — and should — take the whole travel lane where there are poor road conditions, such as debris or potholes, or if the road is too narrow to share safely. [§ 40-6-294]

Bicyclists may lawfully ride two abreast. [§40-6-294(b)] Persons riding bicycles upon a roadway shall not ride more than two abreast except on paths or parts of roadways set aside for the exclusive use of bicycles

Motor vehicle drivers must provide at least three feet of safe passing distance when following, overtaking, and/ or moving in front of a bicyclist. [§40-6-46(c)] [§40-6-56]

Aggressive driving is considered a misdemeanor of a high and aggravated nature in Georgia. [§40-6-398 (a)(b)]

Bicycle lane means a portion of the roadway that has been designated by striping, pavement markings, or signage for the exclusive or preferential use of persons operating bicycles. [§40-6.1]

Electric assisted bicycles are allowable on bicycle path. [§40-6-294(g)]

LEGAL STATUS OF BICYCLISTS

A bicycle is defined as a vehicle in Georgia. [§40-1-1(14)] [§40-6-291(a)]

A bicycle with an electric helper motor is included in this definition. A person operating a bicycle is not required to have a driver's license. [§40-1-1(15)] [§40-1-1(75)]

A person in control of a vehicle on a street or highway is a "driver." (As a driver, a bicyclist must follow the traffic rules common to all drivers. As the driver of a bicycle, she or he must also obey rules adopted especially for bicycles.) [§40-1-1(14)]

A cyclist has all of the rights to the roadway applicable to any driver, except as to the special regulations for bicycles.

Cyclists who violate traffic laws will be subject to the same penalties as drivers of motor vehicles, except that no penalty shall be assessed against a cyclist's motor vehicle driver's license.

RULES OF THE ROAD

The following section outlines how to:

- » Follow traffic signs and signals
- » Be predictable
- » Signal your intentions
- » Bike in the same direction as traffic
- » Yield when changing lanes
- » Position yourself in the lane based on your destination

Number of Riders: A bicycle may not be used to carry more persons at one time than the number for which it is designed, or equipped; an adult bicyclist may carry a child in a sling, child seat, or trailer designed to carry children. [§40-6-292 (c,d)]

Clinging to Vehicles: No person riding a bicycle shall attach him or herself to any other vehicles upon the roadway. [§40-6-293]

Taking the Lane: Every person riding a bicycle may "take the lane", when turning left or avoiding hazards to safe cycling, when the lane is too narrow to share safely with a motor vehicle, when traveling at the same speed as traffic, or when passing a standing or parked vehicle

"Hazards to safe cycling" includes, but is not limited to, surface debris, rough pavement, drain grates which are parallel to the side of the roadway, parked or stopped vehicles, potentially opening car doors, or any other objects which threaten the safety of a person operating a bicycle. [40-6-294 (a)]

Any person operating a bicycle in a bicycle lane shall ride in the same direction as traffic on the roadway. [§40-6-294(f)]

Riding two abreast: Persons riding bicycles upon a roadway shall not ride more than two abreast except on bicycle paths, bicycle lanes, or parts of roadways set aside for the exclusive use of bicycles, or when a special event permit issued by a local governing authority permits riding more than two abreast. [§40-6-294]

Riding on Sidewalks: No person (over age 12) shall drive any vehicle upon a sidewalk or sidewalk area, except upon a permanent or duly authorized driveway. [§40-6-144]

Carrying Bags and Packages: No person operating a bicycle shall carry any package, bundle, or other article that prevents him or her from keeping at least one hand upon the handlebars. [§40-6-295]

Group ride etiquette:

- » Know what to expect during the ride including route, pace, distance, type of paceline and formation Communication is important in staying safe.
- » Know how the group identifies potholes, cars, traffic lights and stopping, etc while riding. Know how to respond when problems or changes in the ride occur.
- » Use brakes sparingly by using other methods to slow down; sitting up, getting into the wind, slow pedaling.
- » Keep the pace: Pull longer instead of harder and pull shorter instead of slower.
- **»** Set the pace of climbs for those in the middle of the group.
- » Arrive on time and prepared with food, tools, and good attitude.
- » Follow traffic signs and signals.

Lights and Visibility: Every bicycle when in use at nighttime shall be equipped with a white front light visible from a distance of 300 feet and with a red rear light visible from a distance of 300 feet or a red rear reflector (Additional lighting is permitted and highly recommended!)

Brakes: Every bicycle sold or operated shall be equipped with a brake which will enable the operator to make the braked wheels skid on dry, level pavement.

Bicycle Helment: A bicycle rier or passenger under 16 years of age must wear a helmet that:

- » Is of good fit
- » Is fastened securely
- » Meets a nationallyrecognized safety standard [§40-6-296(d)]

Handlebars: No bicycle shall be equipped or operated while equipped with a set of handlebars so raised that the operator must elevate his hands above his shoulders in order to grasp the normal steering grip area.

Obedience to Traffic Control Devices: A driver must obey all applicable traffic control devices (signs, markings, and traffic signals).

Stop and Yield Signs: Except when directed by a police officer, ever driver of a vechiel approaching a stop sign shall stop at a clearly marked stop line.

After stopping, the driver shall yield the right of way to any vehicle in the intersection or approaching on another roadway so closely as to consitute an immediate hazard. [§40-6-72(b)]

Signaling a turn or stop: Any stop or turn signal when required shall be given either by means of the hand and arm or by signal lights. [§40-6-124(a)] If a cyclist needs both hands for control, the signal need not be given continuously.

Right turn: Left hand and arm extended upward or by right hand and arm horizontally extended. [§40-6-124(c)]

Left turn: Left hand and arm extended horizontally

Stop or decrease speed: Left hand and arm extended downward. [§40-6-125] [§40-6-291(c)]

A turn is to be indicated at least 200 feet from the turn.

Caution: If road conditions make signaling hazardous, keep both hands on the handlebars to maintain safe control of your bicycle.

Passing on the Right: The driver of a vehicle may overtake and pass upon the right of another vehicle only under the following conditions:

When the vehicle being overtaken is making or about to make a left turn.

Upon a street or highway with unobstructed pavement of sufficient width for two or more lanes of moving vehicles in the direction being traveled by the overtaking vehicle. [§40-6-43(a)(1,2)(b)]

Such movement shall not be made by driving off the roadway.

A cyclist travelling in a bicycle lane, or in a shared lane wide enough for motor vehicles and bicycles to share, may pass motor vehicles on the right, but she or he must take care to avoid right-turning vehicles.

AGRESSIVE DRIVING

The best way for a car to pass a bicycle: Motor vehicle drivers must provide at least three feet of safe passing distance when following, overtaking, and/ or moving in front of a bicyclist. [40-6-46(c)] [40-6-56]

What is Agressive Driving?

- (a) A person commits the offense of aggressive driving when he or she operates any motor vehicle with the intent to annoy, harass, molest, intimidate, injure, or obstruct another person, including without limitation violating Code Section 40-6-42, 40-6-48, 40-6-49, 40-6-123, 40-6-184, 40-6-312, or 40-6-390 with such intent.
- (b) Any person convicted of aggressive driving shall be guilty of a misdemeanor of a high and aggravated nature.

"When a motor vehicle driver intentionally drives close enough to the cyclist, swerves toward the cyclist or otherwise maneuvers the motor vehicle in an effort to intimidate the cyclist or create fear of a crash or injury."

~ Peter Wilborn, Bike Law

SMART CYCLING

Beyond obeying state laws and following the Rules of the Road, there are simple steps every bicyclist can take to ensure a safer, more enjoyable ride.

Predictability: Being predictable means to maintain your line of travel by riding in a straight line. Weaving in and out of the travel lane is not predictable and confuses other road users. Riding in a predictable, straight line will significantly reduce the odds of a crash.

"Rule of Thirds" Lane position communicates one's intention of travel direction.

You can show your intentions - and increase your visibility - through the position you take in the travel lane.

Imagine the travel lane as divided into equal thirds. The third you occupy communicates your intended destination. If you're continuing straight through an intersection, position yourself in the middle third, an move into the right-most third for a right turn.

Together with hand signals, using the "Rule of Thirds" will help other road users better predict your movements and will make you more visible to motorists.

If you're making a left turn, move into the left-most third of the lane.

If you're continuing straight through an intersection, position yourself in the middle third, and move into the right-most third for a right turn.

Bicycle lanes are set aside by preferential use by bicyclists. When properly installed and well-maintained, they provide a pleasant, safe space for riding a bike.

You are not required to ride in a bike lane just because it exists. In general, use a bike lane when it is safe and convenient to do so based on your destination.

If a bike lane is full of debris, a parked car, or any other hazard, take the following steps:

- » Scan, look behind you
- » Signal, and yield
- » Merge carefully from a bike lane to another travel lane
- » Stay in this lane until it is safe to move back into the bike lane.

Never make a LEFT turn from a right side bike lane or the right side of the road.

Sharrows: While not a facility, sharrows are on-street pavement markings that indicate a preferred bike route and alert motorists to the presence and typical lane position of bicyclists on the roadway.

They can be effective wayfinding signage and can raise awareness of bicyclists to low volume, low speed roads.

When riding on a roadway with sharrows, you are not required to ride in the space designated by the sharrow.

A person who, without authority of law, purposely or recklessly obstructs any highway, street, sidwalk, or other public passage in such a way as to render it impassable without unreasonable inconvenience or hazard and tails or refuses to remove the obstruction after receiving a reasonable official request or the order of a peace officer that he do so, is guilty of a misdemeanor. [§16-11-43]

Multi-Use Paths: Also called greenways, trails, or bike paths, these facilities are popular with a wide range of users. Bicyclists, joggers, dog walkers, and equestrians often share these facilities. On multi-use paths, bicycles can endanger other users due to their relative size and speed.

Bicycle facilities are due to the work of advocacy organizations. As a result, many communities are installing bike lanes and building multi-use paths. To make the best use of these facilities, practicing trail and lane etiquette is important.

Whenever riding on a multi-use path, practice the following etiquette:

- » Ride on the right and pass on the left
- » Announce your intentions with a bike bell or a friendly "Passing on your left!"
- » Slow down if the path is congested

ABCQUICK CHECK

An easy way to make sure your bike is in safe, working condition is by doing an ABC Quick Check.

CHECK BIKE

Inspect bike for any loose or broken parts.

CRASHES

Following the law, tips and advice shared in this Guide will help you to greatly minimize your risk of having a crash.

Only about half of all bicycle crashes that do happen involve a collision with a motor vehicle. Half of all crashes involve bicyclists crashing by themselves due to loss of control.

Most crashes between bikes and cars occur at intersections. Wrong-way travel by the bicyclist is a major contributing factor.

In Georgia, the majority of crashes the cause injury occur in low-light/nighttime conditions on arterial roads.

Keep your bike in good working condition and pay attention, and you'll cut your already slim odds of a crash in half!

BECRASHFREE

CYCLIST AT FAULT		
Failure to yield	28%	
Riding a bicycle on the wrong side of the road	15%	
Disregard of a stop sign or signal	13%	

MOTORIST AT FAULT	
Failure to yield	42%
Improper turn	6%
Improper passing	6%

WHAT TO DO IF A CRASHHAPPENS

The points below are presented as general guidance, **not legal advice**, for dealing with the aftermath of a collision. However, read thoroughly to know the options available to you. First & foremost, if you are seriously injured, wait for medical assistance!

- 1. Record the facts. Write down the date, time, and location of the crash, including the name, address, e-mail, phone number and insurance information for any driver involved in the crash. Also obtain the name, address, e-mail & phone number of any witness to the incident. Take pictures and video whenever possible.
- 2. Hang on to relevant documents. In addition to your own notes, keep handy all documents related to the crash, such as the police report, medical evaluations, insurance forms, property damage estimates, and written or electronic correspondences.
- 3. Follow through on insurance claims. More often that not, the motorist's insurance company will deny your initial claim. Treat this denial as the beginning of a negotiation, not the end! Insurance companies count on the fact that most people will give up after receiving a denial letter.

If you receive a denial letter, wait 45 days after the crash, and write a polite, professional, but firm letter to the insurance company indicating that you will sue the insured if they fail to pay.

Mention the **Georgia Title 33 statute**, which compels insurance companies to settle claims in a timely manner (within 60 days) or face a penalty fee. Clearly state the amount for which you require compenstation, and then let them know that you expect a prompt response. Be sure to reference the claim number in the letter and incude copies of property damage estimates to support your claim.

4. If necessary, retain an attorney. If you sustained serious injuries, you may need to work with an attorney. Check in your area for a law office that specializes in bicycle crashes.

For more information about this guide or bicycling education in Georgia, please contact us!

education@georgiabikes.org Link to our web version found at GeorgiaBikes.org

BICYCLE RELATED RESOURCES

Attorney

» Bike Law Georgia - Bike Law Georgia - Hagen, Rosskopf & Earle, LLC

Trails /Management/ Support

- » Georgia Trail Summit
- » PATH Foundation
- » Silver Comet
- » Biking in State Parks
- » Mountain Bike Project
- » Explore Georgia Paved Trails
- » SORBA Woodstock
- » East Coast Greenway Alliance
- » Bike Shop Listing
- » Georgia Bicycle shops

POC Clubs

- » Metro Atlanta Cycling Club
- » Velo Atlanta

Women Cycling Clubs

- » Black Girls Do Bikes Georgia
- » Sorella Cycling
- » Women Bike Atlanta

Mountain Bikes

- » 7 ombie Camles
- » Roswell- Alpharetta Mountain Bike Organization
- » SORBA Atlanta

Road Bicycle Clubs

- » Southern Bicycle League
- » Southeastern Cycling
- » Georgia Bicycle Clubs
- » Georgia Bikes

Youth Cycling

- » Georgia High School Cycling League
- » The BRAG Dream Team

Bicycle Festivals

- » BRAG
- » Atlanta Cycling Festival

Bicycle Facilities

» Dick Lane Velodrome

Bike Share

Bike Share is an innovative transportation program. Designed to used in short distance, point-to-point trips, providing users the ability to pick up and drop off a bicycle at any self-serve bikestation. They are located in cities across the state and on college campuses.

- » Relay Bike Share
- » Carrollton Greenbelt Bike Share
- » CAT (Chatham Area Transit)Bike Share
- » TownCenter CID Bike Share
- » UGA
- » SCAD
- » Georgia Tech
- » Georgia State
- » Atlanta University Center
- » Roswell-Alpharetta
- » Suwanee
- » Smyrna
- » Woodstock
- » Columbus

Transit and Bicycles

Transit wants to make bringing your bike easy and convenient. Many buses in systems are outfitted with storage racks for two bikes in the front. MARTA additionally offers room for bicycles in the interior cabins. Be sure to look up what transit in your specific location offers.

» MARTA and Bike Share

Reasons to Contact Georgia Bikes

- » Establish Complete Streets policy within a municipality
- » Establish a local bicycle advocacy organization
- » Information regarding funding for building bicycle lanes, paths, and projects
- **»** Set up bicycle education programs and services
- » Free training for law enforcement about bicycle safety and laws.

NOTES

PASS WITH

Give bicycles 3 FEE when passing.