

14-06-2017

Velocity Presentation

Erdem Ovacik

Erdem@donkeyrepublic.com

**REGULATING
INDEPENDENT BIKE SHARES**

DONKEY REPUBLIC

www.donkey.bike/24-7
**Book on your
phone
24/7**

3000
Bikes

35
Destinations

45
Partners

 Primary city

 Launching soon

What are independent bike shares?

Independent bike shares are bike sharing services that have not been part of a public procurement process

Myths:

- * Independent bike shares are free floating
- * They do not work with city governments
- * Their bikes are not maintained
- * They use bad quality / unsafe equipment

What are independent bike shares?

Independent bike shares are bike sharing services that have not been part of a public procurement process

Myths:

- * Independent bike shares are free floating
- * They do not work with city governments
- * Their bikes are not maintained
- * They use bad quality / unsafe equipment

What are independent bike shares?

Independent bike shares are bike sharing services that have not been part of a public procurement process

Myths:

- * Independent bike shares are free floating
- * They do not work with city governments
- * Their bikes are not maintained
- * They use bad quality / unsafe equipment

The Ideal Bike Share Scenario in a Given City

The Ideal Bike Share Scenario in a Given City

Potential Issues with Independent Bike Shares

Independent bike shares could create problems, if not regulated:

- Simply too many bikes, many sitting idle
- Bike parking creating accessibility issues
- Not-well maintained bikes demand public removal from streets

Potential Issues with Independent Bike Shares

Independent bike shares could create problems, if not regulated:

- Simply too many bikes, many sitting idle
- Bike parking creating accessibility issues
- Not-well maintained bikes demand public removal from streets

Potential Issues with Independent Bike Shares

Independent bike shares could create problems, if not regulated:

- Simply too many bikes, many sitting idle
- Bike parking creating accessibility issues
- Not-well maintained bikes demand public removal from streets

Proposal 1 - Cap no of bikes based on utilisation on the system

- Allow multiple networks to start operation with limited bikes, f.x. 1,000 in city like Amsterdam
- Increase cap with proven bike utilization
- Open for new systems, doesn't create pressure on infrastructure

Proposal 1 - Cap no of bikes based on utilisation on the system

- Allow multiple networks to start operation with limited bikes, f.x. 1,000 in city like Amsterdam
- Increase cap with proven bike utilization
- Open for new systems, doesn't create pressure on infrastructure

Proposal 1 - Cap no of bikes based on utilisation on the system

- Allow multiple networks to start operation with limited bikes, f.x. 1,000 in city like Amsterdam
- Increase cap with proven bike utilization
- Open for new systems, doesn't create pressure on infrastructure

Proposal 2 - penalty for bikes in designated high traffic areas

- Create red zones not allowed for bike parking
- Bike share platforms must control where they can be parked
- Private and public bike parking allowed anywhere else

Proposal 2 - penalty for bikes in designated high traffic areas

- Create red zones not allowed for bike parking
- Bike share platforms must control where they can be parked
- Private and public bike parking allowed anywhere else

Proposal 3 - Minimum price to avoid predatory pricing

Impose minimum price point for bike rentals (in combination with or without memberships) - as seen with taxi services.

Proposal 3 - Minimum price to avoid predatory pricing

Impose minimum price point for bike rentals (in combination with or without memberships) - as seen with taxi services.

Proposal 4 - Subsidise Riders or bike share *per bike usage*

Paying for bikes and bike rental operation (f.x. maintenance and relocations)

- Focuses on how the money is spent
- Limits the innovation for more convenient and low-cost bike sharing

Paying for trips on shared bikes by all or a target group of citizens

- Focuses on the impact (of having shared bikes)
- Opens up innovation as long as goals are met

Proposal 4 - Subsidise Riders or bike share *per bike usage*

Paying for bikes and bike rental operation (f.x. maintenance and relocations)

- Focuses on how the money is spent
- Limits the innovation for more convenient and low-cost bike sharing

Paying for trips on shared bikes by all or a target group of citizens

- Focuses on the impact (of having shared bikes)
- Opens up innovation as long as goals are met