

HARVARD

Campus Services ENVIRONMENTAL HEALTH & SAFETY

Date: 11/6/08

Toolbox Talk #2

Always Wear a Helmet!!

Be Alert: You still need to pay attention in designated bike lanes.

Environmental Health, Safety & **Emergency Manage**ment

Cambridge Campus 46 Blackstone St. Cambridge MA, 02139 (617) 495-2060

Longwood Campus 107 Ave. Louis Pasteur, Boston, MA 02115 (617) 432-1720

BICYCLE SAFET

Many people in the Harvard community feel it is easier to travel around campus by bicycle than by car. This is a great way to enjoy the campus, not worry about finding a parking space, and be environmentally friendly. With this toolbox we will touch on basic bicycle safety.

Recommended Bicycle Safety Equipment:

- Properly Fitting Helmet •
 - **Reflective Devices**
- **Panniers for Storage**

Mirror

Head Lights for night **Tail Lights** • time riding

Proper Bicycle Safety Practices:

- **Pre-ride Inspection:** Visual inspection of overall condition of bike, check tire inflation, seat is at appropriate height, etc.
- Go with Traffic: This allows drivers more time to see the rider, elimi-• nates the risk of being struck by a vehicle making a right hand turn onto the street, and minimizes the potential harm if there is a collision.
- Avoid Busy Streets: Learn routes that are typically the least crowded • with vehicles.
- **Don't Ride on the Sidewalk:** Unless it is the only feasible option, don't travel on the sidewalk. When you go to cross a street or come to an intersection, cars will not be able to see you until it's too late.
- Watch for Car Doors: Ride far enough to the left that you will not be • struck by an unexpected open door. This is a much more likely scenario than getting struck from behind. Seek wide streets.
- Be the Most Defensive Driver on the Road: Ride as if no drivers can • see you on the road.
- **Practice:** Don't ride in the city until you can drive in a straight line while looking over your left shoulder.
- **Be Predictable:** Drive in straight consistent lines. Use the appropriate • hand signals for turning. Be visible to drivers.

