

Queensland University of Technology
Brisbane Australia

This is the author's version of a work that was submitted/accepted for publication in the following source:

[Fishman, Elliot, Washington, Simon, & Haworth, Narelle](#)
(2014)

Bike share's impact on car use : evidence from the United States, Great Britain, and Australia.

Transportation Research Part D: Transport and Environment, 31, pp. 13-20.

This file was downloaded from: <https://eprints.qut.edu.au/73311/>

© Copyright 2014 Elsevier Ltd

NOTICE: this is the author's version of a work that was accepted for publication in *Transportation Research Part D*. Changes resulting from the publishing process, such as peer review, editing, corrections, structural formatting, and other quality control mechanisms may not be reflected in this document. Changes may have been made to this work since it was submitted for publication. A definitive version was subsequently published in *Transportation Research Part D*, [Volume 31, (August 2014)] DOI: 10.1016/j.trd.2014.05.013

Notice: *Changes introduced as a result of publishing processes such as copy-editing and formatting may not be reflected in this document. For a definitive version of this work, please refer to the published source:*

<https://doi.org/10.1016/j.trd.2014.05.013>

Manuscript Number: TRD-D-14-00041R1

Title: Bike share's impact on car use: evidence from the United States, Great Britain, and Australia

Article Type: Research Paper

Keywords: Bike share, car use, City, Bicycle, Sustainable, Transport

Corresponding Author: Mr. Elliot Fishman,

Corresponding Author's Institution: Queensland University of Technology

First Author: Elliot Fishman, BSc

Order of Authors: Elliot Fishman, BSc; Simon Washington, PhD; Narelle Haworth, PhD

Abstract: There are currently more than 700 cities operating bike share programs. Purported benefits of bike share programs include flexible mobility, physical activity, reduced congestion, emissions and fuel use. Implicit or explicit in the calculation of program benefits are assumptions regarding the modes of travel replaced by bike share journeys. This paper examines the degree to which car trips are replaced by bike share, through an examination of survey and trip data from bike share programs in Melbourne, Brisbane, Washington, D.C., London, and Minneapolis/St. Paul. A secondary and unique component of this analysis examines motor vehicle support services required for bike share fleet rebalancing and maintenance. These two components are then combined to estimate bike share's overall contribution to changes in vehicle kilometers traveled. The results indicate an estimated reduction in motor vehicle use due to bike share of approx. 90,000km per annum in Melbourne and Minneapolis/St. Paul and 243,291km for Washington, D.C. London's bike share program however recorded an additional 766,341km in motor vehicle use. This was largely due to a low car mode substitution rate and substantial truck use for rebalancing of bicycles. As bike share programs mature, evaluation of their effectiveness in reducing car use may become increasingly important. Researchers can adapt the analytical approach proposed in this paper to assist in the evaluation of current and future bike share programs.

Bike share's impact on car use: evidence from the United States, Great Britain, and Australia

Corresponding author

Elliot Fishman

Post Doctoral Researcher

Healthy Urban Living

Department Human Geography and Spatial Planning

Faculty of Geosciences

Utrecht University

Heidelberglaan 2, 3584 CS Utrecht, The Netherlands

E.Fishman@uu.nl

Tel: +31 65100 5699

Professor Simon Washington

Queensland Transport and Main Roads Chair School of Urban Development, Faculty of Built Environment and Engineering and Centre for Accident Research and Road Safety (CARRS-Q), Faculty of Health Queensland University of Technology

2 George St GPO Box 2434

Brisbane Qld 4001 Australia

simon.washington@qut.edu.au

Tel: +61 7 3138 9990

Fax: +61 7 3138 7532

Professor Narelle Haworth

Centre for Accident Research and Road Safety - Queensland

K Block, Queensland University of Technology,

130 Victoria Park Road Kelvin Grove QLD 4059

AUSTRALIA

n.haworth@qut.edu.au

Tel: +61 7 3138 8417

Fax: +61 7 3138 0111

Abstract

There are currently more than 700 cities operating bike share programs. Purported benefits of bike share programs include flexible mobility, physical activity, reduced congestion, emissions and fuel use. Implicit or explicit in the calculation of program benefits are assumptions regarding the modes of travel replaced by bike share journeys. This paper examines the degree to which car trips are replaced by bike share, through an examination of survey and trip data from bike share programs in Melbourne, Brisbane, Washington, D.C., London, and Minneapolis/St. Paul.

A secondary and unique component of this analysis examines motor vehicle support services required for bike share fleet rebalancing and maintenance. These two components are then combined to estimate bike share's overall contribution to changes in vehicle kilometers traveled.

The results indicate an estimated reduction in motor vehicle use due to bike share of approx. 90,000km per annum in Melbourne and Minneapolis/St. Paul and 243,291km for Washington, D.C. London's bike share program however recorded an additional 766,341km in motor vehicle use. This was largely due to a low car mode substitution rate and substantial truck use for rebalancing of bicycles. As bike share programs mature, evaluation of their effectiveness in reducing car use may become increasingly important. Researchers can adapt the analytical approach proposed in this paper to assist in the evaluation of current and future bike share programs.

Keywords

Bike share, car use, City, Bicycle, Sustainable, Transport

1. Introduction

As cities seek to improve sustainable transport options, bike share programs have emerged as an innovative approach in a growing number of cities in Europe, China and North America. There are now over 700 bike share programs in operation around the world (Meddin & DeMaio, 2014). These programs also serve to showcase and market eco-friendly mobility aspects of these cities, and may serve the stated mobility targets concerning health and fossil fuel dependence (Bachand-Marleau, Lee, & El-Geneidy, 2012). Although bike share programs have existed for almost half a century, the most recent decade has seen a sharp increase in both their prevalence and popularity worldwide (Institute for Transportation & Development Policy, 2013; Larsen, 2013).

In 2007, Paris launched Europe's largest scheme, with over 20,000 bicycles. Wuhan and Hangzhou in China currently have the world's largest bike share programs, with 90,000 and 70,000 bikes respectively (Larsen, 2013). New York City launched North America's largest bike share program, with 6,000 bikes in May, 2013, and is set to grow to 10,000 bikes in the near future.

Several researchers have examined the motivating factors associated with bike share use. Bachand-Marleau et al. (2012) found convenience and the avoidance of private bike theft and maintenance to be key facilitators to the use of the *BIXI* program in Montreal. These findings are generally supportive of an earlier study by Fuller et al. (2011) of the same program. Convenience consistently emerges as the main motivating factor for bike share use, and this has been found in various programs in North America (LDA Consulting, 2012; Nice Ride Minnesota, 2010; Shaheen, Martin, Cohen, & Finson, 2012), China (Shaheen, Zhang, Martin, & Guzman, 2011), London (Transport for London, 2011a) and Australia (Alta Bike Share, 2011; Fishman, Washington, & Haworth, 2012a; Fishman, Washington, & Haworth, 2013a; Trafix Group, 2012). The distance between home and closest docking station is a factor directly associated with convenience and this has been found to be a reliable predictor of bike share usage. Bachand-Marleau et al. (2012) found that living within 500m of a docking station resulted in a three-fold increase in the odds of *BIXI* use. Similarly, Ogilvie & Goodman (2012) found London bike share members who lived close to docking stations used the system more than members living further away. In addition to convenience, *fun* appears to be a key motivation for casual users of London's bike share program (Transport for London, 2011b) and members of Washington, D.C.'s *Capital Bikeshare* program (LDA Consulting, 2013).

In 2010, Brisbane and Melbourne introduced bike share programs in their city centers and some of the local surrounding inner suburbs, known as *CityCycle* and *Melbourne Bike Share (MBS)* respectively. Bike share usage in Australia is considerably lower than other countries (Fishman, 2012; Fishman et al., 2012a; Fishman et al., 2013a) and there are currently no commitments from other Australian cities to introduce bike share programs.

Shaheen et al. (2010) summarize the benefits of bike share as flexible mobility, emission reductions, physical activity benefits, reduced congestion and fuel use, individual financial savings and support for multimodal transport connections. Underlying many of the benefits attributed to bike share is an assumption that a significant proportion of bike share journeys are replacing trips previously made by car. International evidence suggests this is seldom the case (Fishman, 2012; Fishman et al., 2013a; Midgley, 2011). This paper seeks to examine net changes to car use as a consequence of bike share. It does this by examining estimated distance traveled and the degree to which bike share programs substitute for car use. A secondary

component of this analysis examines motor vehicle support services used for fleet rebalancing and maintenance. Rebalancing refers to the practice whereby the operator runs special vehicles which drive around collecting bikes from stations that are at or close to capacity (full) and moving them to stations which are under stocked with bikes. Rebalancing requires fuel use and is not insignificant, and therefore this aspect of the ongoing operation of bike share programs must be considered. Rebalancing is not unique to bike share. Public transit vehicles run relatively empty in the contra-peak direction, in order to meet imbalances in demand across the network.

These two components are then combined to provide a picture of bike share's overall contribution to changes in vehicle kilometers traveled (VKT). The research question this paper seeks to address is '*what impact do bike share programs have on motor vehicle use?*'.

Whilst bike share's impact on car use is the focus of this paper, the authors do not wish to imply this is the only benefit of bike share. Potential benefits of bike share found by other researchers include greater transport choice (Shaheen et al., 2012), travel time savings (Woodcock, Tainio, Cheshire, O'Brien, & Goodman, 2014) and reductions in transport costs (LDA Consulting, 2013), as well as health benefits (Rojas-Rueda, de Nazelle, Tainio, & Nieuwenhuijsen, 2011; Woodcock et al., 2014). Bike share programs may also ultimately encourage private bike use (Transport for London, 2011b) and assist in normalizing the image of cycling (Goodman, Green, & Woodcock, 2013) and this may have an important impact on reducing car use.

It is proposed that the analytical approach of this paper may be able to be adapted for future research evaluating bike share impacts.

2. Methodology

The cities included in this analysis are Melbourne, Brisbane, Washington, D.C., London, and Minneapolis/St. Paul (referred to in this paper as Minnesota, as the program is called *Nice Ride Minnesota*). The bike share programs included in this analysis have all been established in the past five years and are considered I.T based systems, relying on electronic payment and tracking technology, enabling automated rental and returns. The user can return the bike to any docking station within the system and it is this feature that creates the rebalancing responsibility for program operators.

The authors have obtained the data log for each of the bike share programs included in this analysis. This log contains information on each trip taken throughout 2012. Each system runs 365 days per year, with the exception of Minnesota, which was open from April 8th to November 7th, 2012. Each trip has a start and end date and time, as well as the origin and destination docking station. Trips of less than two minutes or greater than three hours have been omitted from our analysis. This decision was made on an assumption that such trips are unlikely to represent genuine bicycle riding time but rather a result of operator or technical error (e.g. a bicycle not removed or docked correctly).

Trip duration was determined by subtracting trip end time from trip start time. Distance traveled was estimated by combining trip duration with a travel speed estimate of 12km/h, which is broadly consistent with a study on bike share travel velocity (Jensen, Rouquier, Ovtracht, & Robardet, 2010). Only the proportion of trips substituting for car use has been included in the final analysis.

Motor vehicle fleet characteristics and usage for 2012 were obtained directly from bike share operators in Melbourne, Washington, D.C., London, and Minnesota. Brisbane bike share operator *JCDecaux* declined to provide data on this component of the analysis. Fuel consumed, type of fuel and fuel efficiency of vehicles allowed for the total distance traveled to be calculated for each system.

With many programs operating in the United States, the Washington, D.C. and Minnesota programs may not be representative of United States based bike share programs in general. Nevertheless, the aforementioned methodology is transferable to other cities, providing the necessary data can be obtained. It is difficult to generalize the results to other cities, as this is highly dependent on mode substitution rates, which vary from city to city.

3. Results and discussion

3.1. Mode substitution

The members of the bike share programs included in this study were asked to participate in separate online surveys. These surveys were wide-ranging but contained a common question - "*Thinking about your last journey on bike share, which mode of transport would you have taken had it not existed?*"¹ These surveys were conducted as independent activities and carried out or commissioned by the operators of each program. *Nice Ride Minnesota* conducted a survey sent out to subscribers in 2010 (Nice Ride Minnesota, 2010). *Capital Bikeshare* in Washington, D.C. commissioned a study of members in 2012 carried out by LDA Consulting (LDA Consulting, 2012). In 2011 Transport for London ran a survey for members of *Barclays Cycle Hire* (Transport for London, 2011a). The authors of the current study included a mode substitution question in an online survey sent to *MBS* and *CityCycle* members. Figure 1 documents the results to this question, across the aforementioned bike share programs.

A substantial proportion of trips currently taken on bike share in the cities included in this study are substituting for public transit and walking, which is consistent with a study of the Montreal bike share program known as *BIXI* (Fuller, Gauvin, Kestens, Morency, & Drouin, 2013). London has the lowest level of car substitution, which is broadly in line with the lower proportion of trips undertaken by car, relative to the other cities included in this analysis. The substantial share of bike share trips substituting for public transit, particularly in London, may be helping to relieve public transit overcrowding.

¹ The wording of this question varied slightly; In Melbourne (n = 372) and Brisbane (n = 443) it was presented as shown. In Washington, D.C: "*If Capital Bikeshare had not been available, how would you have made your most recent trip*" (n = 5,287). In Minnesota: "*Please recall the most recent trip you took using a Nice Ride bicycle*" (n = 685). In London: "*Before the Barclays Cycle Hire Scheme was introduced last July, how would you have typically made this trip?*" (n = 2,177).

Figure 1 Mode substitution in selected cities.

Source: Melbourne and Brisbane (Fishman, Washington, & Haworth, 2013b), Washington, D.C. (LDA Consulting, 2012) Minnesota (Nice Ride Minnesota, 2010) London (Transport for London, 2011a)

3.2. Bike share fleet size, usage and car travel reduction

Table 1 presents the key metrics used to estimate the reduction in car travel as a consequence of the bike share programs. The number of trips per day per bike provides an opportunity to compare different systems usage levels, controlling for fleet size. London and Washington, D.C have the largest number of bikes, total trips and most trips per bike.

Table 1 demonstrates the impact *car substitution* has on *estimated car travel reduction*. Car travel reduction has been estimated by multiplying the estimated distance traveled by the car substitution rate. Our analysis shows that for 2012, bike share usage was responsible for 115,826km less car driving in Melbourne, through to 632,841km less car use in London. Washington, D.C. despite having almost ten times greater bike share travel than Brisbane, only has approx. 3.5 times the car use reduction impact. This difference is due to a *car substitution* rate of 21% for Brisbane, compared to only 7% for Washington, D.C.

Table 1 Bike share size, usage and car travel reduction

	Melbourne	Brisbane	Washington, D.C.	Minnesota	London*
Bikes [^]	600	1,800	1,800	1,325	8,000
Trips [#] (2012)	138,548	209,232	2,008,079	268,151	9,040,580
Trips per day per bike	0.6	0.3	3.0	0.9	3.1
Regional population ²	3,999,980	2,065,998	5,860,342	3,759,978	7,170,000
Mean trip duration [#]	22.0	16.2	15.8	17.5	17.5
Est. travel speed (km/h)	12	12	12	12	12
Est. distance traveled per trip (KM)	4.4	3.2	3.1	3.5	3.5
Est. distance traveled per system 2012 (KM)	609,611	677,912	6,345,530	940,152	31,642,029
Car substitution	19%	21%	7%	19%	2%
Est. car travel reduction (KM)	115,826	142,361	444,187	182,390	632,841
Est. car travel reduction per bike (KM)	193	79	247	135	79
Annual members	921	1,926	18,000	3500	76,283

Source: Regional population: Brisbane and Melbourne (Australian Bureau of Statistics, 2013), London (Greater London Authority, 2012), Minnesota (Minneapolis/St. Paul Combined Statistical Area) (Wikipedia, 2013) and Washington, Metropolitan Area. (Wikipedia, 2012). Trips and duration: Melbourne (Hoernel, Unpublished data), Brisbane (Lundberg, Unpublished data), Minnesota (Vars, Unpublished data), London (Stanhope, Unpublished data), Washington, D.C. (Capital Bikeshare, 2013), Estimated travel speed (Jensen et al., 2010). Car substitution (Fishman et al., 2013a)

[^]Fleet total, which may not reflect actual number of bicycles in circulation.

[#]Trips < 2 minutes and > 3 hours excluded from analysis.

*In March 2012, London's bike share fleet rose from approximately 6,000 bikes to 8,000 bikes. Serco (bike share operator) experienced data loss between 1st January – 3rd January and 5th February – 28th February 2012. Estimates used for missing trip data during these dates based on activity either side of data loss period. Trips less than 4 minutes duration removed by Serco between 29th April – 18th August 2012 (unrecoverable).

² Method of demarcating regional boundaries differs and those interested are encouraged to examine cited sources.

In addition to the results presented above, which use a bicycle speed of 12km/h, a sensitivity analysis was performed, to determine the impact at speeds of 10km/h and 14km/h. Naturally, a shift in average bike speed from 12km/h to 10km/h reduces estimated car travel reduction by 20%, whilst a rise to 14km/h as the average bike speed increase distance traveled by 20%. This sensitivity analysis has also been used in Section 3.4 to show its impact on overall changes in VKT.

3.3. Bike share operator motor vehicle usage

A challenge for many bike share operators has been the rebalancing of bicycles, to reduce the likelihood of docking stations being either completely empty or full (Midgley, 2011). Fleet rebalancing is typically achieved through the use of trucks and trailers, and these are associated with many of the very impacts bike share aims to reduce (e.g. congestion, pollution). Table 2 provides an indication of the fuel used and distance traveled for the cities included in this analysis.

Table 2 Fuel consumption of bike share operators' vehicles, 2012

City	Annual distance traveled (KM)	Diesel consumed (liters)	Unleaded petrol consumed (liters)	CO ₂ emissions (Tons) [^]
London	1,399,182	116,605	391	316
Minnesota	88,000	-	11436	26
Melbourne	27,851	2,952	-	8
Washington, D.C.	200,896	23,765	-	64

Source: London (Stanhope, Unpublished data), Minnesota (Vars, Unpublished data), Melbourne (Hoernel, Unpublished data), Washington, D.C. (Fisk, Unpublished data).

[^]2.3kg and 2.7kg of CO₂ for each liter of petrol and diesel consumed respectively (Commonwealth of Australia, 2013).

NB: Washington, D.C. fuel use is for the period September 2011 to September 2012. An additional vehicle was added to the fleet in October 2012 and this has been included in the calculations. London data for fourth quarter fuel usage not available. Third quarter data was substituted.

3.4. Bike share impacts on vehicle kilometers traveled

By comparing estimates of car travel reduction as a consequence of bike share (Table 1) with motor vehicle use associated with the operation of bike share (Table 2), it is possible to estimate the net effect of bike share on VKT. Figure 2 indicates that for each kilometer traveled by motorized vehicles associated with the operation of bike share programs, there are between two and four kilometers of private car use avoided, with the exception of London, in which the relationship is reversed.

Figure 2 Comparing car use reduction to motor vehicle support, selected cities, 2012.

London, owing to its car mode substitution rate of only 2%, coupled with heavy demand for fleet redistribution is estimated to have approximately 2.2 kilometers in motor vehicle support travel for each kilometer of private car use avoided. An unusually strong ‘tidal’

commuter pattern, possibly caused by heavily demarcated residential and commercial zones may have contributed to the significantly greater distance covered by the London bike share operator, even after accounting for the larger number of bicycles.

To illustrate the influence of mode substitution, should the percentage of bike share trips substituting for car increase to 10% in London, estimated car travel reduction would rise to 3.1 million km, approximately 2.2 times greater than the distance travelled by motor vehicle support services. Nevertheless, even in the current analysis, London's bike share program still accounts for the greatest replacement of motor vehicle travel (632,841km) and underlies the significant potential large scale bike share programs have for reducing car use.

The sensitivity analysis introduced in Section 3.2 regarding changes to average bike share speeds has also been performed. Reducing average speeds to 10km/h had a small reduction on the net change to VKT, whilst an increase to 14km/h brought a larger reduction in car use.

When all cities are combined, the results of this analysis show an overall *increase* in motor vehicle use as a consequence of bike share (i.e. more kilometers are traveled by bike share operator support vehicles than bike share travel substitutes for car use). At a bike speed of 12km/h, this amounts to an *extra* 344,446km of motor vehicle travel when all cities are combined. However, this result is strongly skewed by London, which, as described above recorded substantially higher fleet redistribution travel, even when controlling for the size of its bike fleet. When London is removed from the analysis, and only Melbourne, Washington, D.C and Minnesota are included, the overall impact of bike share on motor vehicle use is a *reduction* of 421,895km in motor vehicle use.

3.5. Optimizing car use reduction

The analysis presented above offers a counterintuitive finding; bike share programs can lead to an overall *increase* in motor vehicle use. As previously highlighted, the impact of bike share on car use is determined to a large degree by the rate of car substitution.

When comparing the commute transport patterns for each of the cities included in this analysis, two groups can be distinguished; high and low car use cities. According to Census data, Brisbane, Melbourne and Minneapolis have between 70% and 76% of residents travel to work by car (Australian Bureau of Statistics, 2013; United States Census Bureau, 2013). These cities also have relatively high rates of car mode substitution, with between 19% and 21% of bike share users replacing trips that would have previously been made by car. In London and Washington, D.C. however, only 36% and 46% of residents respectively travel to work by car (Transport for London, 2011b; United States Census Bureau, 2014) and their bike share programs only record a car mode substitution rate of 2% and 7% respectively. Thus, based on the analysis conducted in this paper, a relationship is apparent, in which the higher the commuting car use, the greater the bike share system replaces car use. One possible explanation for this relationship is that for a city such as London, car use is already rather inconvenient and many people who could choose an alternative have, making it more difficult for bike share to attract new trips from car users.

It is plausible that there are many underlying reasons for different mode substitution rates, such as density and access to public transit. London and Washington, D.C have substantially higher population densities than the other cities included in this analysis (Demographia, 2014). Further research is required to determine the presence and strength of these and other potential explanatory factors for different car mode substitution rates.

Barriers to bike share can broadly be divided into two categories; those acting as barriers to bike use generally, such as safety concerns or distance, and secondly, those relating specifically to bike share, such as docking station location. Previous research shows *convenience* factors to be one of the most important motivators for bike share use (Fishman et al., 2013a; LDA Consulting, 2012, 2013; Shaheen et al., 2012). Moreover, safety concerns have been shown to be a key barrier to biking in both the UK, US (Horton, Rosen, & Cox, 2007) and Australia (Fishman, Washington, & Haworth, 2012b).

4. Limitations

Although every reasonable action has been taken to ensure the validity of the results, several limitations have been identified. Trip usage data may contain technical errors, although this has been mitigated by omitting all journeys recorded as being below two minutes or greater than 180 minutes duration. Such trips are likely to be the result of user or technical error rather than a genuine trip. An assumption has been made that bike share trip length is the same as a substituted car trip. Data from Lyon suggests bike share trips may be shorter than the same trip by car (Jensen et al., 2010), however this may not be true of the cities included in this study.

The sample group in all cities included in Figure 1 are annual bike share members, as distinct from casual users. It is plausible casual members may differ in their mode substitution pattern and previous research from Washington, D.C. (Virginia Tech, 2012) and Montreal (Morency, Trepanier, & Godefroy, 2011) has identified differences between annual and casual users. Casual users may be more likely to use bike share for touristic purposes and less likely to be replacing a motor vehicle journey. Future research on mode substitution may benefit from differentiating the question by weekday/weekend, as well as whether car trips substituted were single-occupancy or higher.

Motorized vehicle fleet data were provided by the bike share operators and have not been independently audited. London's disproportionately greater levels of motor vehicle support is difficult to reconcile, given that it is seven times greater than Washington, D.C. system, but has only 4.4 times more bikes. Including other large-scale bike share systems in future analyses may provide further insights into the fleet redistribution requirements of major bike share programs. It should be noted that the mileage of vehicles (fuel used per unit of distance traveled) used by bike share operators is likely to be significantly more than the typical private car and therefore caution should be exercised when comparing the two.

5. Conclusions

Bike share has emerged as an initiative to expand sustainable transport opportunities in predominately urban settings. The number of bike share programs has grown dramatically over the past 10 years, particularly in North America, Europe and China. An implicit assumption that equates bike share use with car use reduction has emerged, despite evidence showing that only a minority of bike share journeys are replacing car trips (ranging from 2% in London to 21% in Brisbane).

This paper has used ridership and mode substitution data from bike share programs in Melbourne, Brisbane, Washington, D.C., London, and Minnesota to better understand the magnitude of changes to car use as a consequence of bike share programs. This type of analysis revealed the critical importance of car substitution rates to bike share's car use reduction impacts. The greater the proportion of trips substituting for those previously made by car, the greater the program's impact on reducing car use and all of the associated benefits. Understanding barriers to bike share from those who predominantly drive may assist efforts to increase the rate at which bike share substitutes for car use.

Pressure on bike share operators to maintain a reasonably balanced system requires a reliance on motorized trucks and vans to re-distribute bicycles to different docking stations throughout the day. This paper compares the reduction in car use as a consequence of bike share with the VKT of program operators for fleet redistribution and maintenance. According to the findings, when all cities included in this analysis are combined, there is 344,446km *more* travel by motor vehicle support services than the VKT avoided when bike share replaces car use. This finding is due to the London results, which showed a much larger level of motor vehicle support than private car use avoided. The other cities showed approximately twice the car use avoided compared to the distance traveled by motor vehicle support services. Should London's car mode substitution rate increase from its current 2% to 10%, it is estimated the reduction in VKT to be approximately twice the distance travelled by operational and maintenance vehicles. Future research focused on innovative techniques to minimize manual redistribution by conventional motorized vehicles will improve the efficiency and sustainability credentials of bike share operators.

The results of this paper demonstrate that in order for bike share programs to optimize their impact on reducing car use, it is necessary to implement measures focused on encouraging a mode shift from car to bike share.

Finally, this paper has provided the foundational elements for evaluating the impacts of bike share on travel patterns and outcomes related to fuel use, emissions, congestion and physical activity. Researchers can adapt the analytical approach proposed in this paper to assist in the evaluation of current and future bike share programs.

6. Acknowledgements

The authors would like to acknowledge the assistance of Brisbane City Council, the Royal Automobile Club of Victoria, VicRoads and JCDecaux. It is through the cooperation with these organizations that the researchers have been able to directly sample the membership base of *CityCycle* and *Melbourne Bike Share*. Elliot Fishman would also like to thank Dr Ioni Lewis for assistance with Ethics and Meredith Levi for proof reading early versions of this paper. Donald Gee, as a research support specialist at QUT has been outstanding in his assistance with technical matters associated with KeySurvey. This paper would not have been possible without the information provided by Mitch Vars of Nice Ride Minnesota, Euan Fisk and Jaison Hoernel of Alta Bike Share, Eleanor Stanhope of Barclays Cycle Hire, and Chris Eatough of Bike Arlington. Finally, a special thanks to Harry Walker for assisting with the transfer of data from London's bike share program.

7. Disclaimer

This document and the views and opinions expressed in it, do not reflect the views and opinions of Brisbane City Council, VicRoads or MBS and this document does not represent Brisbane City Council, VicRoads or MBS policy. Brisbane City Council, VicRoads and MBS give no warranty or representation about the accuracy or fitness for any purpose of the information and expressly disclaims liability for any errors and omissions in its contents.

8. References

- Alta Bike Share. (2011). Melbourne Bike Share Survey. Melbourne.
- Australian Bureau of Statistics. (2013). Census 2011. Retrieved Accessed 13th June 2013, from <http://www.abs.gov.au/websitedbs/censushome.nsf/home/data?opendocument&navpos=200>
- Bachand-Marleau, J., Lee, B. H. Y., & El-Geneidy, A. M. (2012). Better Understanding of Factors Influencing Likelihood of Using Shared Bicycle Systems and Frequency of Use. *Transportation Research Record: Journal of the Transportation Research Board*, 2314, 66 - 71. doi: 10.3141/2314-09
- Capital Bikeshare. (2013). Trip history data. Retrieved Accessed 17th June 2013, from <https://http://www.capitalbikeshare.com/trip-history-data>
- Commonwealth of Australia. (2013). Greenhouse gas emissions calculator. Retrieved Accessed 13th June 2013, from <http://www.environment.gov.au/settlements/transport/fuelguide/environment.html>
- Demographia. (2014). Demographia World Urban Areas. <http://demographia.com/db-worldua.pdf>
- Faghih-Imani, A., Eluru, N., El-Geneidy, A. M., Rabbat, M., & Haq, U. (2014). How land-use and urban form impact bicycle flows: evidence from the bicycle-sharing system (BIXI) in Montreal. *Journal of Transport Geography*.
- Fishman, E. (2012). Fixing Australian bike share goes beyond helmet laws. Retrieved Accessed 26th June 2013, from <https://theconversation.edu.au/fixing-australian-bike-share-goes-beyond-helmet-laws-10229>
- Fishman, E., Washington, S., & Haworth, N. (2012a). Barriers and Facilitators to Public Bicycle Scheme Use: A Qualitative Approach. *Transportation Research Part F- Traffic Psychology and Behaviour* 15(6), 686-698.
- Fishman, E., Washington, S., & Haworth, N. (2012b). Understanding the fear of bicycle riding in Australia. *Journal of the Australasian College of Road Safety*, 23(3), 19-27.
- Fishman, E., Washington, S., & Haworth, N. (2013a). Bike Share: A Synthesis of the Literature. *Transport Reviews*, 33(2), 148-165. doi: 10.1080/01441647.2013.775612
- Fishman, E., Washington, S., & Haworth, N. (2013b). *Online survey with Melbourne Bike Share and CityCycle annual members*. Data collection for PhD. Centre for Accident Research and Road Safety - Queensland. Brisbane.
- Fuller, D., Gauvin, L., Kestens, Y., Daniel, M., Fournier, M., Morency, P., & Drouin, L. (2011). Use of a New Public Bicycle Share Program in Montreal, Canada. *American Journal of Preventive Medicine*, 41(1), 80-83. doi: 10.1016/j.amepre.2011.03.002
- Fuller, D., Gauvin, L., Kestens, Y., Morency, P., & Drouin, L. (2013). The potential modal shift and health benefits of implementing a public bicycle share program in Montreal, Canada. *International Journal of Behavioral Nutrition and Physical Activity*, 10.
- Goodman, A., Green, J., & Woodcock, J. (2013). The role of bicycle sharing systems in normalising the image of cycling: An observational study of London cyclists. *Journal of Transport & Health*.
- Greater London Authority. (2012). *Census 2011 London boroughs' population by age and sex*. London: Greater London Authority Retrieved from <http://data.london.gov.uk/datastorefiles/documents/2011-census-first-results.pdf>.
- Horton, D., Rosen, P., & Cox, P. (2007). *Cycling and Society*. Farnham: Ashgate.
- Institute for Transportation & Development Policy. (2013). *The Bike-sharing Planning Guide*. Institute for Transportation & Development Policy,. New York City.

- Jensen, P., Rouquier, J.-B., Ovtracht, N., & Robardet, C. (2010). Characterizing the speed and paths of shared bicycle use in Lyon. *Transportation Research Part D*, 15(8), 522-524. doi: 10.1016/j.trd.2010.07.002
- Larsen, J. (2013). Bike sharing goes global. Retrieved Accessed 8th May 2013, from <http://grist.org/cities/bike-sharing-programs-hit-the-streets-in-over-500-cities-worldwide/>
- LDA Consulting. (2012). Capital Bikeshare 2011 Member Survey Report. LDA Consulting. Washington, D.C.
- LDA Consulting. (2013). 2013 Capital Bikeshare Member Survey Report. Commissioned by Capital Bikeshare. Washington, D.C. <http://capitalbikeshare.com/assets/pdf/CABI-2013SurveyReport.pdf>
- Meddin, R., & DeMaio, P. (2014). The Bike-Sharing World Map. Retrieved 12th May, 2014, from <http://www.bikesharingworld.com>
- Midgley, P. (2011). Bicycle-Sharing Schemes: Enhancing Sustainable Mobility In Urban Areas. United Nations. New York. http://www.un.org/esa/dsd/resources/res_pdfs/csd-19/Background-Paper8-P.Midgley-Bicycle.pdf
- Morency, C., Trepanier, M., & Godefroy, F. (2011). *Insight into Montreal Bikesharing System*. Paper presented at the Transportation Research Board Annual Meeting, Washington, D.C.
- Nice Ride Minnesota. (2010). Nice Ride Minnesota Survey November 2010. Retrieved Accessed 20th June 2011, from <http://appv3.sgizmo.com/reportsview/?key=102593-416326-6d13ea0276ea0822c9f59f4411b6c779>
- Ogilvie, F., & Goodman, A. (2012). Inequities in usage of a public bicycle sharing scheme: Socio-demographic predictors of uptake and usage of the London (UK) cycle hire scheme. *Preventive Medicine*, 55(1), 40-45. doi: 10.1016/j.ypmed.2012.05.002
- Rojas-Rueda, D., de Nazelle, A., Tainio, M., & Nieuwenhuijsen, M. J. (2011). The health risks and benefits of cycling in urban environments compared with car use: health impact assessment study. *British Medical Journal*.
- Shaheen, S., Guzman, S., & Zhang, H. (2010). Bikesharing in Europe, the Americas, and Asia. *Transportation Research Record: Journal of the Transportation Research Board*, 2143, 159-167. doi: 10.3141/2143-20
- Shaheen, S., Martin, E., Cohen, A. P., & Finson, R. (2012). Public bikesharing in North America: Early operator and user understanding. Mineta Transportation Institute. San Jose.
- Shaheen, S., Zhang, H., Martin, E., & Guzman, S. (2011). Hangzhou public bicycle: Understanding early adoption and behavioural response to bike sharing in Hangzhou, China. *Transportation Research Record: Journal of the Transportation Research Board*, 2247, 33 - 41.
- Traffix Group. (2012). Evaluation of Melbourne Bike Share. Traffix Group, for VicRoads. Melbourne.
- Transport for London. (2011a). *Barclays Cycle Hire customer satisfaction and usage - wave 2*. London: Transport for London.
- Transport for London. (2011b). *Travel in London Report 4*. London: Transport for London Retrieved from <http://www.tfl.gov.uk/cdn/static/cms/documents/travel-in-london-report-4.pdf>.
- United States Census Bureau. (2013). State and Country QuickFacts. Retrieved 13.06.13, 2013, from <http://quickfacts.census.gov/qfd/states/11000.html>
- United States Census Bureau. (2014). *Modes Less Traveled-Bicycling and Walking to Work in the United States: 2008-2012*. Washington, D.C.: United States Government Retrieved from <http://www.census.gov/prod/2014pubs/acs-25.pdf>.

- Virginia Tech. (2012). Capital Bikeshare Study: A Closer Look at Casual Users and Operation. Virginia Tech. Arlington.
- Wikipedia. (2012). Washington Metropolitan Area. Retrieved Accessed 29th October 2013, from [http://en.wikipedia.org/wiki/Washington-Arlington-Alexandria,_DC-VA-MD-WV Metropolitan Statistical Area - Metropolitan Statistical Area](http://en.wikipedia.org/wiki/Washington-Arlington-Alexandria,_DC-VA-MD-WV_Metropolitan_Statistical_Area_-_Metropolitan_Statistical_Area)
- Wikipedia. (2013). Minneapolis-Saint Paul. Retrieved Accessed 29th October 2013, from http://en.wikipedia.org/wiki/Minneapolis%E2%80%93Saint_Paul
- Woodcock, J., Tainio, M., Cheshire, J., O'Brien, O., & Goodman, A. (2014). Health effects of the London bicycle sharing system: health impact modelling study. *BMJ*, 348. doi: 10.1136/bmj.g425

Highlights

- Examines the degree to which bike share replaces car trips.
- Bike share operator vehicle use (for bike redistribution) is calculated.
- An estimate of bike share's overall contribution to changes in vehicle kilometres traveled is made.
- Bike share is shown to reduce car use in all cities included in the analysis, with the exception of London.
- Bike share's effectiveness is dependent on whether it replaces car use.

Table 1 Bike share size, usage and car travel reduction

	Melbourne	Brisbane	Washington, D.C.	Minnesota	London*
Bikes [^]	600	1,800	1,800	1,325	8,000
Trips [#] (2012)	138,548	209,232	2,008,079	268,151	9,040,580
Trips per day per bike	0.6	0.3	3.0	0.9	3.1
Regional population ¹	3,999,980	2,065,998	5,860,342	3,759,978	7,170,000
Mean trip duration [#]	22.0	16.2	15.8	17.5	17.5
Est. travel speed (km/h)	12	12	12	12	12
Est. distance traveled per trip (KM)	4.4	3.2	3.1	3.5	3.5
Est. distance traveled per system 2012 (KM)	609,611	677,912	6,345,530	940,152	31,642,029
Car substitution	19%	21%	7%	19%	2%
Est. car travel reduction (KM)	115,826	142,361	444,187	182,390	632,841
Est. car travel reduction per bike (KM)	193	79	247	135	79
Annual members	921	1,926	18,000	3500	76,283

Source: Regional population: Brisbane and Melbourne (Australian Bureau of Statistics, 2013), London (Greater London Authority, 2012), Minnesota (Minneapolis/St. Paul Combined Statistical Area) (Wikipedia, 2013) and Washington, Metropolitan Area. (Wikipedia, 2012). Trips and duration: Melbourne (Hoernel, Unpublished data), Brisbane (Lundberg, Unpublished data), Minnesota (Vars, Unpublished data), London (Stanhope, Unpublished data), Washington, D.C. (Capital Bikeshare, 2013), Estimated travel speed (Jensen et al., 2010). Car substitution (Fishman et al., 2013a)

[^]Fleet total, which may not reflect actual number of bicycles in circulation.

[#]Trips < 2 minutes and > 3 hours excluded from analysis.

*In March 2012, London's bike share fleet rose from approximately 6,000 bikes to 8,000 bikes. Serco (bike share operator) experienced data loss between 1st January – 3rd January and 5th February – 28th February 2012. Estimates used for missing trip data during these dates based on activity either side of data loss period. Trips less than 4 minutes duration removed by Serco between 29th April – 18th August 2012 (unrecoverable).

² Method of demarcating regional boundaries differs and those interested are encouraged to examine cited sources.

Table 2 Fuel consumption of bike share operators' vehicles, 2012

City	Annual distance traveled (KM)	Diesel consumed (liters)	Unleaded petrol consumed (liters)	CO ₂ emissions (Tons) [^]
London	1,399,182	116,605	391	316
Minnesota	88,000	-	11436	26
Melbourne	27,851	2,952	-	8
Washington, D.C.	200,896	23,765	-	64

Source: London (Stanhope, Unpublished data), Minnesota (Vars, Unpublished data), Melbourne (Hoernel, Unpublished data), Washington, D.C. (Fisk, Unpublished data).

[^]2.3kg and 2.7kg of CO₂ for each liter of petrol and diesel consumed respectively (Commonwealth of Australia, 2013).

NB: Washington, D.C. fuel use is for the period September 2011 to September 2012. An additional vehicle was added to the fleet in October 2012 and this has been included in the calculations. London data for fourth quarter fuel usage not available. Third quarter data was substituted.

Figure 1

Figure 1 Mode substitution in selected cities.

Figure 2

Figure 2 Comparing car use reduction to motor vehicle support, selected cities, 2012.

Response to reviewers

Ms. Ref. No.: TRD-D-14-00041

Title: Bike share's impact on car use: evidence from the United States,
Great Britain, and Australia

Transportation Research Part D: Transport and Environment

The authors have carefully read and considered the comments provided by the journal reviewers. The authors appreciate the thoughtful feedback. The paper has been revised, consistent with reviewer comments

The authors believe the paper has been substantially improved as a result of the reviewers' feedback. Please see the individual response to each of the comments below:

1. Response to reviewers

1.1. Reviewer #1

1.1.1. Abstract

The authors agree with Reviewer #1 that the Abstract would be enhancing by providing some direct reference to the results and this has now been done. The authors have not however provided an overall result, as London skews these results considerably, in a manner than does not reflect the performance of the other systems. The authors do believe that the point made by the Reviewer is important however, and therefore, the overall result is discussed in latter stages of the paper.

1.1.2. Introduction

1.1.1.1. Comment 1

Figure 1 has been removed.

1.1.1.2. Comment 2

The final paragraph of the introduction now contains a specific research question.

1.1.1.3. Comment 3

The authors wish to thank Reviewer #1 for this suggestion, which enhances the clarity of the paper. This change has now been implemented in the updated version of the manuscript.

1.1.3. Methodology

1.1.1.4. Comment 4

The final section of the Methodology now contains additional information regarding guidance on generalizability.

The authors, on account of Reviewer #1's suggestion, have provided an overall estimate of motor vehicle use change due to bike share.

1.1.4. Mode substitution

1.1.1.5. Comment 5

In response to a specific question from Reviewer #1, the overall analysis does not take into account new trips from the mode substitution question. The reason for this is that a new trip does not offer any change in car use.

1.1.5. Bike share fleet size, etc.

1.1.1.6. Comment 6

The authors thank Review #1 for identifying that the previous version of the manuscript went on a bit of a tangent with their discussion of Melbourne's trip duration difference and this has now been addressed in the updated manuscript (removed).

1.1.1.7. Comment 7

At the suggestion of Reviewer #1, the authors have conducted a sensitivity analysis, changing the bike share average speed from 12km/h to 10km/h and 14km/h. The impact of this on overall results is discussed at the end of Section 3.2 and 3.4.

1.1.1.8. Comment 8

The updated manuscript now includes a more clearly articulated illustration of the overall estimated reduction in motor vehicle use – which is indeed negative. The reader is provided with additional discussion and conclusion material that makes the negative result clear. The authors have also identified the reason for this negative result (London) and provided some additional material of what the results look like with the potentially distortive impact of the London result removed, for the purposes of comparison.

1.1.6. Optimizing car use reduction

1.1.1.9. Comment 9

At the strong suggestion of *Reviewer #2*, the section dealing with the results of an online survey with non-bike share members has been removed from the updated manuscript. The comments of Reviewer #1 have also been carefully considered when making this decision. Ultimately, the small survey sample (as indicated by Reviewer #1), as well as the very different methodological approach compared to other components of this study (Reviewer #2) made this section problematic.

1.1.1.1. Comment 10

The authors have now including greater discussion of the factors that might have influenced the different car mode substitution figures highlighted in the paper. In particular, the updated manuscript now includes the Census figures for commuting and this has highlighted that cities with a high level of car commuting also have substantially higher car mode substitution rates. Additional discussion has been included regarding possible explanatory factors for differences in car mode substitution rate, including density and access to public transport. It has been highlighted that further research is required to determine the presence and strength of these and other potential explanatory factors for different car mode substitution rates.

1.1.1.2. Comment 11

The authors agree with Reviewer #1 that London's contribution to replacing car trips needs to be more clearly acknowledged in the manuscript and this has now been done in Section 3.4 particularly.

1.1.1.3. Comment 12

The authors would like to thank Reviewer #1 for identifying the omission regarding the substantially greater degree of VKT by motor vehicle support in London. It is not clear to the authors way this might be and some commentary on this issue can now be found in the updated manuscript. It was suggested by Reviewer #2 that strong 'tidal' commuter flows might have an impact and this is something the authors agree with – and included within the discussion of the updated manuscript.

1.1.7. Conclusions

1.1.1.4. Comment 13

The conclusions have been amended to take into account relevant changes in the manuscript based on Reviewer #1 suggestions and comments.

1.1.8. References

The paper by Fuller et al. 2013 has now been included in the discussion. The authors re-read the paper by Faghih-Imani et al (2014) but were unable to find a position within the paper that the authors felt comfortable with. The authors thank Reviewer #1 for alerting us to these papers.

1.2. Reviewer 2

1.2.1. Section 3.5

The authors wish to thank Reviewer #2 for highlighting that the survey results provided in Section 3.5 of the previous manuscript did not add a great deal to the paper. The authors have decided to take the advice of Reviewer #2 and remove this section.

1.2.2. Abstract

The updated manuscript has increased the reported number of bike share programs to 700, consistent with the number reported in www.bikesharingworld.com

1.2.3. Introduction

The introduction now includes the suggested citations from Ogilvie et al (2012) and Transport for London.

The authors thank Reviewer #2 for suggesting a rewording of the description of rebalancing. This has now been implemented in the update version of the manuscript. The authors agree that the sentence regarding public transit vehicles needs improvement. The sentence now reads: *Public transit vehicles run relatively empty in the contra-peak direction, in order to meet imbalances in demand across the network.*

1.2.4. Results

Car mode share for London and other cities included in this paper have now been provided, as this was suggested by both reviewers.

The footnote related to superscript 3 has now been included as a footnote to the Table not the Page, as suggested by Reviewer #2.

The authors agree with the comment made by Reviewer #2 regarding the possibility that strong tidal commuter patterns may contribute to the significantly greater distance covered by redistribution vehicles in London compared with other systems. This has now been included within the discussion of the results.

1.2.5. Limitations

Some specific examples of how casual users might differ from annual members have been provided.

Figure 1 (in the previous manuscript) has now been removed, at the suggestion of Reviewer #1, as it was felt it did not add significantly to the paper.

Additional citations have been made in reference to the additional benefits of bike share aside from those strictly focused on reducing car use, as suggested by Reviewer #2.

These have however been placed in the final paragraph of the *Introduction* where the authors felt they were more appropriate.