Comments on §11-1207-Carrying articles
Comments by John Fisher

I understand why it is desirable to allow momentary "hands-free" operation in order to allow for reaching for the brake levers.  Are bicyclists actually being cited to being hands-free for a fraction of a second?  The purpose of the language in red is to enforce against immature youth who may wish to "show off" by being hands free for an extending period of time.  Deletion of the red language would allow this immature practice and might create a cure that is worse than the perceived problem.  If it still is desired to allow momentary hands-free operation, revise the language to allow for less than 1.0 seconds.

Comments by the League of Americna Bicyclists

The proposed change goes beyond what is needed to address the justifications stated. While there may be times that the safest thing to do is to momentarily operate a bicycle without any hands, it is still valuable to discourage the “hands free” operation of a bicycle. If there are other unstated justified reasons for riding “hands free” they might be useful to list and specifically address. 

The “hands free” operation of a bicycle may not be unsafe in itself when done by an experienced rider, but may contribute to the unpredictability of bicycles in urban mixed traffic or operation errors. In addition, it may be especially dangerous for younger riders to ride “hands free.”

Proposed Alternative Language (changes are highlighted):

No person operating a bicycle shall carry any package, bundle or article which prevents the use of both hands in the control and operation of the bicycle. A person operating a bicycle shall keep at least one hand on the handlebars at all times. A person operating a bicycle shall keep at least one hand on the handlebars at all times, unless the safe operation of the bicycle requires otherwise.
Comments by Virginia DOT

VDOT recommends that language similar to language in the Code of Virginia be used instead of the proposed language in the updated UVC to provide reasonable regulation. In § 46.2-906 of the Code of Virginia, the language is as follows: 

No person operating a bicycle, electric personal assistive mobility device, electric power-assisted bicycle, or moped on a highway shall carry any package, bundle, or article that prevents the driver from keeping at least one hand on the handlebars. 
The Code of Virginia allows a bicycle rider to carry an article even if only one hand can be kept on the handlebars. Bicycle riders have various skill levels and equipment, and it may be possible to carry an article while still operating the bicycle safely with only one hand on the handlebars. The Code of Virginia presently does not require maintaining one or both hands on the handlebar in order to provide for the momentary “hands free” operation discussed in the UVC change rationale. However one handed operation of a bicycle should not eliminate the requirement to use hand signals. Therefore we suggest language be added that states: “..to include positioning an item under arm which would inhibit the ability to safely use hand signals.”
