

UNIVERSITY OF CALIFORNIA Berkeley

Transportation Sustainability RESEARCH CENTER

Public Bikesharing in North America: Early Operator and User Understanding

Elliot Martin, Ph.D. Assistant Research Engineer Susan Shaheen, Ph.D., Associate Adjunct Professor


> Adam Cohen Associate Researcher

Bicycle Urbanism Symposium Washington University June 20, 2013


Overview

Public bikesharing: history


- Study methodology
- Bikesharing operations in North America
- N. American bikesharing impacts & developments

Summary


Bikesharing Generations

- 1st Generation: Free Bikes ("White Bikes")
 - Demonstration and provided increased mobility
- 2nd Generation: Coin-Deposit Systems
 - Emerged from a need to deter theft and incentivize return.
- 3rd Generation: Information Technology (IT) System
 - Provides real-time information; employs technology to assist in rebalancing demand.
- 4th Generation: Demand-Responsive, Multi-Modal Systems
 - Mobile docking stations; smartcard integration with public transit; bike redistribution innovations; GPS tracking, touchscreen kiosks, and electric bikes.


N. America: Historical Overview

- North America's first IT-based bikesharing system, Tulsa Townies, started operating in 2007 in Tulsa, OK
 - First solar-powered, fully automated docking-based system in the world; provides service free of charge.


• In Canada, first IT-based public bikesharing system, BIXI (BIcycle-TaXI), began operating in 2009 in Montreal


Study Methodology


- Operator interviews with all 19 North American ITbased programs operational as of April 2012
- Conducted 14 interviews with transportation personnel, transit operators, policymakers, and community bike coordinators
- Completed online survey with users of early public bikesharing systems in: Montreal; Toronto; and the Twin Cities (Minneapolis and Saint Paul), Washington, D.C. allowed input to their survey and sent us the data.
- Analyzed operational data from two American operators for 2011


Bikesharing: North America

As of January 2012, 19 IT-based programs:

216,422 users and 11,473 shared bicycles

As of May 2012, there were 21 IT-based based operations.


18 more planned in 2012-2013 (NYC, Chicago, LA, SF) Shaheen et al., 2012


Seasonal vs. Year-Round Operations


Shaheen et al., 2012


Business Models


Shaheen et al., 2012


Types of Funding/Revenue Sources


Type of Funding and Revenue


Optimum Distance Between Docking Stations


Shaheen et al., 2012


Docking Station Features


Shaheen et al., 2012


Member Survey: Overview Fall 2011/Early 2012

Program	Users	Bicycles	Stations	Sample Size
Capital Bikeshare (D.C.)	18,000	1,200	130	5,248
Nice Ride Minnesota (Twin Cities)	3630	960	116	1238
BIXI-Montreal	40,000	5,120	411	3,322
BIXI-Toronto	4,000	1,000	80	853

Shaheen et al., 2012


Basic City Statistics of Member Survey

Transit Facts	Washington, D.C.	Toronto	Montreal	Minneapolis-St.Paul	
Kilometers of Rail Track	341	373	122	40	
Number of Buses	1,495	1,811	1,600	885	
Number of Rail (or Metro) Cars	1,106	951	759	27	
Unlinked trips	418,125,650	477,357,000	388,600,000	78,048,647	
Population Facts	Washington, D.C.	Toronto	Montreal	Minneapolis-St.Paul	
Population	601,723	2,503,281	1,620,693	667,646	
Area (km²)	177	630	365	288	
Population Density (pop/km ²)	3,400	3,972	4,439	2,317	
Year of Data	2010	2010 (transit) 2006 (population)	2010 (transit) 2006 (population)	2010	


Distribution of Key Demographics


Bikesharing Trip Purpose


Commute Times in the United States


Commute Times in Canada


One-way and Round-trip


System Activity CapitalBikeshare & NiceRide Minnesota


2011 System Data	Data Type	1st Quarter (limited data)	2nd Quarter	3rd Quarter	4th Quarter	Total
Capital Bikeshare (Washington, D.C.)	Total Trips	10,976†	374,203	405,450	313,001	1,103,630†
	Single-Station Round- Trips	584	24,240	23,643	13,553	62,020
	% of Single-Station Round-Trips	5.3%	6.5%	5.8%	4.3%	5.6%
Nice Ride Minnesota (Minneapolis- Saint Paul)	Total Trips	NA	60,785	117,219	39,526	217,530
	Single-Station Round- Trips	NA	5,840	11,237	2,827	19,904
	% of Single-Station Round-Trips	NA	9.6%	9.6%	7.2%	9.2%
† 1st Quarter 2011 Capital Bikeshare data released was a subset (7%) of total trips						


during the quarter.


Trip Duration


Modal Shift Question Structure

As a result of my use of <bikesharing>, I use the bus...


- ☐ Much more often
- oxdot More often
- About the same (bikesharing has had no impact)
- □ Less often
- Much less often
- I did not ride the bus before and I do not ride the bus now.
- I have changed how I use the bus, but not because of Nice Ride Minnesota.


Change in Bicycling


As a result of my use of bikesharing, I ride a bicycle (any bicycle)...


Change in Driving a Car


As a result of my use of bikesharing, I drive a car...


Change in Taxi Use

As a result of my use of bikesharing, I use a taxi...


With Transit Impacts Minneapolis Seems Different


Change in Urban Rail


As a result of my use of bikesharing, I use urban rail...


Change in Bus


As a result of my use of bikesharing, I use the bus...


Change in Walking

As a result of my use of bikesharing, I walk...


Urban Rail Systems of Cities Surveyed


Toronto


Perceptions of Bikesharing as Enhancing Transit


I think of BIXI as an enhancement to the Montreal public transportation system.


I think of BIXI as an enhancement to the Toronto public transportation system.


I think of Nice Ride Minnesota as an enhancement to the Twin Cities public transportation system.


Bikesharing with Transit instead of Car


Since joining BIXI, I have made trips with public transit and bikesharing (together) that I would have previously done with a car. [Montreal]


Since joining BIXI, I have made trips with public transit and bikesharing (together) that I would have previously done with a car. [Toronto]


Since joining Nice Ride Minnesota I have made trips with public transit and bikesharing (together) that I would have previously done with a car.


Reduction of Vehicle Ownership

Since you joined [public bikesharing], have you sold, donated or otherwise gotten rid of a personal household vehicle or considered selling a personal


How important has your membership with [public bikesharing] been in your decision to sell or consider selling a personal vehicle?


Shaheen et al., 2012

Impact on Local Shopping

As a result of my use of bikesharing, I shop at locations near existing bike stations...


Much less likely

Not more or less likely, no difference


Somewhat more likely Somewhat less likely

0%

Much more likely

Impact on Exercise

I get more exercise now that I am a member of BIXI. [Montreal]


Neutral (no opinion)


Agree

Strongly disagree

Disagree

Strongly agree

Helmet Use with Public Bikesharing


Shaheen et al., 2012

Never

0%

Always

Most of the time Some of the time

Never

0%

-10%

Always

Sometimes

Rarely

Summary

- IT-based bikesharing, starting in 2007, has undergone rapid growth in North America since 2009.
 - Approximately 20 planned and existing launches for 2012
- User survey indicates modal shift away from all other modes towards the use of the bicycle.
 - Everyone is driving less, and bicycling more
 - Most appear to be walking less, and bicycling more
 - Most also appear to be using transit less, and bicycling more
 - The dynamics of where and why bikesharing increases transit use and walking (such as is the case in Minneapolis) need to be better understood.
- Modal shift away from transit may have occurred due to transit congestion at peak times and shorter, faster, or more direct routing with bikesharing.
- Helmet use with bikesharing is limited, likely the result of helmet availabilty.
- Early data suggests the bikesharing may have a positive impact on nearby shopping locations.


Acknowledgements

- Mineta Transportation Institute,
 San Jose State University
- California Department of Transportation
- Adam Cohen, Stacey Guzman, Rachel Whyte, and Cynthia Armour, TSRC, UC Berkeley
- North American public bikesharing organizations


N. American Public Bikesharing Report


transweb.sjsu.edu/project/1029.html


www.its.berkeley.edu/sustainabilitycenter


Bikesharing Impacts

	Data (Year)	Trips Per Day	KM Per Day	CO ₂ Reduction (Kg Per Day)
BIXI Montreal	2011	20,000	50,000	8,760
		Trips Per Year	KM Per Year	CO2 Reduction (Kg Per Year)
Boulder B-Cycle	2011	18,500		47,174
Denver B-Cycle	2011	202,731	694,942	280,339
New Balance Hubway (Boston)	2011	140,000		
Madison B-Cycle	2011	18,500		46,805
San Antonio B-Cycle	2011	22,709		38,575

Shaheen et al., 2012


