Cycling in Squamish

Getting around by bike has environmental, health and social benefits. The District of Squamish supports cycle commuting through the Active Transportation Plan and initiatives such as Safe Routes to School and Go By Bike Week.

i For more information: **squamish.ca/active-transportation**

There are many places in Squamish that rent bikes, service bikes and sell supplies. You can find out more by visiting: exploresquamish.com

Contact Information

Squamish Municipal Hall 604.892.5217

After Hours Operations & **Public Works Emergencies** 604.815.4040 (24 hrs)

Squamish Transit Operator 604.892.5559

Bicycles and Transit

Did you know:

All Squamish Transit buses are loaded with bike racks? Commuting by bike and by bus has never been easier!

i For more information: squamish.ca/squamish-transit

Riding Tips

Commuting by bike is fun and safe when you follow the rules of the road and cycle safely. Be sure to bring your bike to a bike shop if you are unsure of its riding condition.

Safety

Always wear a helmet. It's the law!

whether on the road or a

Obey all traffic rules and ride with traffic.

Check that your tires are inflated with air and that your brakes are working properly.

Etiquette

Use a bell when passing, except when passing horses. Say hello and pass wide and slow.

Stay aware of other road

Be seen! Use lights at

the front and rear of your bike as well as reflectors.

Wear light coloured and

For more information visit:

Dismount and walk your

bike across crosswalks.

squamish.ca/bright-at-night

reflective clothing.

commuter cycling routes. For information on recreational trails, please visit the following:

- Trailforks
- District of Squamish Web Map squamish.ca/mobile-web-maps

Trail connections are included on the map only where they provide an important link and are easily rideable.

users and avoid listening to music while you ride.

We strongly discourage riding on the highway.

Use hand signals to indicate your intentions

your bike on a bus rack Each bus rack allows for two fullsized bikes. Let the driver know

How to load

you wish to load your bike and then follow these steps:

Planning your route

An often overlooked aspect of safe cycling is route planning. Here are some tips to help you find safe and efficient routes:

- 1. Lower the bike rack by pulling the yellow handle up, then out, and **down.** Now the rack is in place and you can load your bike on it.
- 2. Load your bike with the front of the bike towards the yellow arm. Load the rack closest to the bus first by lifting the bike up and onto the rack.

Please be careful when loading and unloading your bike as you

3. Pull yellow arm out and up over front tire to secure bike.

To remove, perform all actions in reverse and lift rack to upright position. Click in place, move away, and signal to driver.

Cycle Map

- Don't just ride where you would normally drive.
- Consider your level of comfort (e.g. prioritize multi-use path routes with bicycle infrastructure).
- Feel free to be multi-modal (integrate transit, walking, etc.)
- Use a bike map (like this one!)
- Time your route first if you are worried about a late arrival.
- Adjust your route to the conditions (e.g. darkness, rain, snow, traffic etc.)
- Lock up your bike at a designated bike rack when you get to your destination.

Is a trail blocked?

If you come across a trail that is blocked by an obstacle such as a fallen tree, please call the following:

During regular business hours, 8 a.m. to 4:30 p.m: 604.815.6868

Outside regular business hours, 24 hours: 604.815.4040

Other resources

District of Squamish Active Transportation squamish.ca/active-transportation

District of Squamish Best Routes to School squamish.ca/safe-routes

Digital Copy of the Map squamish.ca/bikemap

Squamish Off-Road **Cycling Association** sorca.ca

Squamish Trails Society squamishtrails.ca

GoByBike Week gobybikebc.ca

Bike Sense Bicycling Safety Manual bikesense.bc.ca

BC Transit bctransit.com/squamish

