

Bubi® or Not to Be?

VELO-CITY 2013
THE SOUND OF CYCLING
URBAN CYCLING CULTURES
VIENNA, JUNE 11 - 14

Bubi® or Not to Be?

Preparing and Launching the Bike Sharing Scheme for
Budapest. Curiosities and lessons learnt

László Vértésy, Virág Bencze-Kovacs
(BKK Centre for Budapest Transport),
Peter Dalos (Trenecon COWI)

Budapest Bike (Bubi)

- Budget: 3.5 mEUR
- EU co-funding: 85 %
- Technical content:
 - 15 km² operational area
 - 75 locations
(57 in Pest, 16 in Buda, 1 on Margitsziget)
 - Average distance between locations: 320 m
 - 1000 bikes, 1500 docking units

Project outline

Basic informations about the project environment

- BKK (The Centre for Budapest Transport) is the project developer

BKK is owned by the Municipality of Budapest (100%)

- The 85% of the project is financed by EU fund (only implementation).
- The scheme supplier has to operate the scheme for 5 years.

Special tendering rules: Hungarian public procurement

Timing

2013 spring	Open tender
2013 summer	Selecting and contacting the supplier
2013 autumn	Production installation
2014 spring	Lauch of the scheme

Planning

boundary conditions

- Number of stations:
75 station
- Number of bicycles:
1000 bike
- Number
of docking stands:
1500 pcs.
- Station distance:
300-500m

Planing steps:

Step 1: Station network

Step 2: Station sizes
(big or small?)

Step 3: Station location
(on the spot)

Station sizes

1. Station size categories
2. POIs
3. Usage values for POIs
4. Usage values for stations
5. Station size limits by usage values
6. Iteration

Small, medium, large

Banks, office buildings et

Bank=4, office=8...

0-46: small, 47-85 medium, >85 large

Operation

1. Variability
2. Modular
3. Flexibility
4. Network free

Planning process

- Desk research
- Feasibility issues
- Impact on the transport policy
- Information Day
- Technical specification
- Crucial barriers

Desk research

- worldwide situation back in 2008
- accessible sources
- expert community

Feasibility study

- financial sources
- organizational issues
- CEE specialties
- target market
- operation model
- feasibility issues

Integration to transport policy

- road network
- operation model
- legislation
- fare-system
- customer service
- communication
- parking

Information Days

- 30 vendor/operator
- successful discussion
- constraints of public procurement

Involving stakeholders

- NGO's
- districts
- public communication

Technical specification

- development process
- iteration
- implementation/operation
- surveillance system
- communication

Key to success

- ultimate issues
- crucial barriers
- lessons to be learned

spilmilkmoms.com

Cycling Strategy of Budapest

- According to the Budapest Transport Development Masterplan, the declared goal of the City of Budapest is to **reach 10% of the modal share of cycling** by 2020.

Projects

Available budget for the next 4 years:

EUR 800,000/year on average

- Bicycle route network development (accessible, safe and comfortable)
- Bike-friendly inner city, "light" measures
- Bubi – bike-sharing scheme
- Supporting interchanges (bike & public transport)
- Cycling information, services and promotion

Bike-friendly Bubi area

The planning process in 2013:

- covering 9 districts,
- approximately 100 section of one-way street,
- 60 signalised junctions,
- 32 sections of main roads,
- and 22 zones.

→ awareness raising campaign as well.

Bike-friendly Bubi area

Main roads

Bike lanes, sharrow

Road reconstruction

Correction of the network

Bus+bike lanes

Every new installation

Depends on the road layout and traffic

Advanced stop-lane

Priority of bikes,
increased safety

Helps to cross the
junction and turning

Bike-friendly Bubi area

Opening one-way streets for bike traffic in both directions

In the whole area, complex
Defining the right of way

Bike-stands, parking

Bike parking facilities and B+R

Traffic calming

Pedestrian + bike zone
Reducing speed

Eliminate obstacles

Ramps, curbs, dead-ends,
short cuts

Achieved up to 2013

6,6 km bike path, 2,4 km new cycle lane;

6,5 km bus&bike lane;

advisory cycle

12 km, 50 one-stret contraflow

5 Bike-box

László Vértesy
project manager

Directorate of Strategy,
Development and Investment
Budapesti Közlekedési Központ /
Centre for Budapest Transport
bubi@bkk.hu

Péter Dalos
Transport planner

TRENECON COWI Consultancy.
dal@trenecon.hu

Virág Bencze-Kovács
coordinator for cycling policy

Directorate of Strategy, Development
and Investment
Budapesti Közlekedési Központ /
Centre for Budapest Transport
bicikli@bkk.hu

Bubi® or Not to Be? - Bubi in 2014!

Bubi® or Not to Be? Preparing and Launching the Bike Sharing Scheme for Budapest.
László Vértesy, Virág Bencze-Kovács, (BKK), Peter Dalos (Trenecon COWI)