Sharing

2010 Annual Report

Senver Bike Sharing

owner and operator of

DENVERBeycle

presented by

Corporate Profile

Denver Bike Sharing is a 501 (c) (3) non-profit that owns and operates Denver B-cycle. Denver B-cycle is a public bike sharing program consisting of 500 bicycles and 50 stations located throughout Downtown Denver.

Our Vision

The vision of Denver Bike Sharing is to help create a shift in Denver's transportation culture that supports the City of Denver's goal to increase its bicycle commuting population to 10 percent of all commuters by 2018. Within the next 3-5 years, DBS aims to build a public bike sharing network of 1500 bikes and 150 stations that connects to public transportation and serves Downtown Denver, surrounding mixed use neighborhoods, and several outlying compatible population centers.

Our Mission

Denver Bike Sharing operates a comprehensive, citywide bike sharing system in Denver, to promote health, quality of life and preservation of the environment. DBS offers residents and visitors an alternative form of public transportation. Denver B-cycle complements and is integrated into the City's transportation system.

Senver Bike Sharing

Contents

- 2 Letters from the Board Chair & Executive Director
- 4 Highlights of the 2010 Season
- 5 Membership & Usage
- 7 Financials
- 9 System Design & Station Management
- 13 Operations
- 15 Customer Service
- 17 Marketing
- 20 Board
- 21 2010 Donors & Sponsors
- 22 The Team
- 23 Acknowledgements

Letter from the Chair of the Board

Dear Friends,

When I first agreed to be Chair for Denver Bike Sharing (DBS), I did it because I wanted to offer my support to the Denver community. As a third generation Denver native, I have always deeply believed in giving back to the community. In the beginning I had no idea how important Denver B-cycle would be to this City's residents and tourists. From inception to today, I've seen Denver B-cycle become a catalyst for changing Denver's transportation culture and an example to other U.S. cities. Denver has earned well-deserved respect because of DBS's introduction of a city-wide bike sharing to the United States.

The idealized business model for Denver Bike Sharing is simple. One time grants and contributions purchase the capital (i.e. kiosks, bikes, docks), and recurring revenues from sponsorships, membership and usage fees finance operating, general and administrative costs. In its first season, there was a little crossover in this model. DBS raised more than \$1.5 million dollars in grants and contributions and more than \$1.6 million in sponsorship, membership and usage fees. With this funding, DBS purchased the entire system, set up the office and shop, hired staff and got to work. As the year progressed, we secured free goods and services and tightened our belts at every opportunity.

This past year was clearly a rough financial time for most businesses in America. Many companies suffered the negative effects from their consumers being more conservative with their money. Even through this economic downturn, Denver Bike Sharing started a new business and saw extremely positive results after its first year of operation.

Our first season was not without its trials, and not surprisingly, brought with it many typical start-up challenges, from software glitches to customers not understanding our fee structure. We have devoted an enormous amount of time and effort to understanding and addressing each of those problems. During our 2010/2011 winter hibernation, with our partners, B-cycle LLC, we are implementing many of these technological solutions. We look forward to our grand reopening in March with a more reliable system.

We are striving to create the ideal bike sharing system. With this in mind, we hope to achieve our goal of a 1,500 bike/150 station bike sharing system in Denver within three to five years. With this size of system, Denver B-cycle would be able to reach all audiences across Denver in their neighborhoods, parks, local shops and businesses. In the meantime, next year, we are working to raise the funds for a minor expansion while we prepare for a larger expansion in 2012.

Not only as the Chair of Denver Bike Sharing, but more importantly as a citizen of Denver, I could not be prouder to be part of a movement that will create a cleaner, healthier and shared tomorrow. On behalf of the Board of Directors of Denver Bike Sharing, I thank you for your interest and look forward to your support in years to come.

Cheers,

Ken Gart

"Denver has earned well-deserved respect because of DBS's introduction of a city-wide bike sharing to the United States."

2 Denver Bike Sharing Annual Report

Letter from the Executive Director

On August 25, 2008, the "1,000 Bikes" project of the greening initiative of the 2008 Democratic National Convention was kicked off in Denver by a peloton. Several hundred volunteers, bike advocates and local leaders followed then Mayor John Hickenlooper on bicycles from the River North Arts District (RINO) down Larimer Street and ultimately to the Green Frontier Fest at the Denver Center for Performing Arts' Sculpture Park. While many of the people on that ride would play a major part in bringing bike sharing to Denver, on that day few had any clue what future they were helping create.

"We are united in and inspired by our belief that bike sharing is a step toward manifesting a new vision of city life, an evolution from the car-centric Denver that dominated the twentieth century."

Since that time, some of the same individuals were joined by many others. Together, we attended meetings, shared ideas, and created plans. We rode the streets, drew maps, wrote funding proposals, drafted contracts, re-drafted contracts, wrote checks, sketched drawings, filed permits, passed ordinances, filed for and received tax exempt designation, hired staff, found space, created functioning office systems, installed stations, launched the system, and tested and improved and tested again the first on the ground technologies developed by and purchased from B-cycle LLC. This unprecedented coalition of elected officials and business leaders, planners, lawyers, citizens, sustainability and bicycle advocates and even tourists laid the groundwork and then built, operated and rode Denver B-cycle, the country's first major, city-wide bike sharing program - a system of 500 bikes and 50 stations that now lace the streets of Denver.

Two and a half years after that exhilarating ride down Larimer Street, nine months after our official 2010 Earth Day launch, Denver Bike Sharing has concluded its first season. About 33,000 residents and tourists rode our bikes more than 102,000 times. We rode to work, to meetings, to restaurants, ran errands and shopped. We rode just for the fun of it. Forty three percent of us would otherwise have driven a car. We avoided pouring carbon into the atmosphere and prevented pumping toxic air pollutants into our lungs. We pocketed real money we could spend elsewhere. We created the equivalent of 13 full time jobs.

All who have worked to create this reality are united in and inspired by our belief that bike sharing is a step toward manifesting a new vision of city life, an evolution from the car-centric Denver that dominated the twentieth century. We know that bicycles are more than a toy. Some of us believe that bicycles are a means to reclaim our urban environments and streets for people; others simply know that bikes are a fun way to promote exercise. Some of us feel that bikes are a simple action that can collectively help address climate change and peak oil. Some believe all of this is true. There is no better example of true sustainability than public bike sharing - a simple solution that simultaneously addresses environmental, economic and community challenges.

This annual report is written for everyone who brought Denver Bike Sharing to this point in time – for our funders, sponsors, partners, members and guests to show you where your decisions and actions have led. We are here because of you.

We have two major challenges ahead. In the next few years, we need to raise about \$5 million to add 1,000 more bikes and 100 more stations to better serve as a fully reliable component of Denver's multi-modal transportation system. Our other major challenge is a massive social marketing undertaking – to work together to shift the personal transportation behavior of Denver residents from almost exclusive dependence on single occupancy vehicles to reliance on a flexible multi-modal system that uses the right tool for the job, blending walking, biking, shared and personal vehicles and public transportation.

We still need you. We have a long way to go, and moving forward, we will continue to rely on our partners. We look forward to that.

Gratefully,

Parry W. Burnap

Highlights of the 2010 Season

50 Stations 500 Bikes

The Numbers

- Short-term Memberships (24-hour kiosk, 24-hour online, 7-day, 30-day) Purchased: 32,922
- Annual Memberships Purchased: 1,784
- B-cycle Rides: 102,981 rides
- Miles Ridden: 211,111
- Average ride: 2.13 miles

The Health Benefits

- 6,333,332 calories burned
- 1,810 lbs. lost

The Results

According to a survey of our members, 43.16%** of Denver B-cycle trips replaced car trips, resulting in the following environmental and economic benefits:

312,121 lbs. of carbon emissions avoided
9,613 lbs. of toxic air pollutants avoided
15,868 gallons of gasoline not used
\$41,256 est. saved on gasoline
\$311,126 est. saved on car parking

The News and Social Media

- More than 775 news articles about or mentioning Denver B-cycle
- More than 2,450 Facebook fans
- More than 2,500 Twitter followers

4 Denver Bike Sharing Annual Report

Membership and Usage

Andy Duvall, a PhD student at the Center for Sustainable Urban Systems at University of Colorado, is doing his PhD thesis on public bike sharing using our data. Mr. Duvall's study population was users who registered email addresses with DBS. There was a 21% response rate with 69% of respondents having purchased an annual membership. Through his first survey conducted on Sep. 1, we have been able to collect the following data:

The Typical B-cycle Rider

Working aged

- 89% are between the ages of 25 and 64
- Compared to 58.3% within the Denver population*

College educated

- 87% hold a Bachelor's degree or higher
- Compared to 40.3% within the Denver population*

Relatively well-off

- 79.4% report household income of \$50,000 or more
- Compared to \$46,410 Denver median household income*

Healthy

• 96.6% report excellent, very good or good health

*U.S. Census 2009 American Community Survey

Spend money while on bicycle trips

• 41% shop or do errands by bike ≥2 times per week

Are less car-dependent than typical

- 21.1% commute by private bike; 9.7% by Denver B-cycle (30.7% combined bicycle commute mode share)
- Only 13.7% drove alone to commute
- 88% walk or bike to routine destinations

Use other forms of transit

- More than 20% bike to or from bus or rail stops
- 21% depend on a bicycle connection to transit

Have access to other vehicles

- 96% own a car
- 80% own a bicycle

Memberships and Usage (cont.)

Total Memberships Purchased/Redeemed During 2010 Season

24-hr kiosk (walk up) memberships	28,662
24-hr online memberships	2,086
7-day memberships	204
30-day memberships	81
Annual memberships	1,784
Total	32,817

* These numbers include free day passes, discounted memberships, or giveaways.

Financials

Denver Bike Sharing's business model is that grants and gifts finance capital acquisition, while recurring annual revenue generated by sponsorships and member and usage fees pay for operating and general and administrative expenses. Prior to our first season when operating revenues would start to flow, we received foundation support to put in place the organizational infrastructure needed to build and manage the system.

Denver Bike Sharing (DBS) received capital contributions of more than \$1.5 million to fund its purchase of the bike sharing system. The cost of the bike sharing system is not expensed when incurred but is depreciated over the system's expected useful life. This significantly contributed to DBS's \$1.5 million net income for Season 1. Operating and General & Administrative activities during Season 1 were primarily supported by contributions, sponsorships, member fees, and bike usage fees totaling approximately \$1.27 million. The main components of total expenses were payroll, non-capital B-Cycle system operating costs, insurance, rent, marketing and professional services. Operating revenue and general and administrative expenses do not include approximately \$350,000 of contributed professional services. DBS is entering its second season with a healthy financial position and a budget for 2011 that anticipates moderate growth in operating revenues.

Warehouse and Office Expense

5%

General & Administrative Expenses

Total Resources

Denver Bike Sharing 7 Annual Report

Financials (cont.)

Statement of Activities for Season I

For the period including March 2009 through December 31, 2010

INCOME

Capital Grants & Contributions	1,529,500
Operating Resources	
Gifts in Kind - Goods	31,295
Operating Grants & Contributions	122,517
Membership Fees	243,900
Sponsorships	727,791
Usage Fees	146,626
Total Operating Resources	1,272,129
TOTAL INCOME	2,801,629

EXPENSE

EATENSE	
Operating Expenses	
B-cycle System Expenses	188,518
Depreciation & Amortization Expens	e 286,722
Insurance	48,652
Merchant Account Fees	27,961
Operating Payroll Expense	211,739
Warehouse and Office Expense	45,255
Other Operating Expenses	44,838
Total Operating Expenses	853,684
General and Administrative	
G&A Payroll Expense	203,318
Insurance	13,682
Marketing	77,631
Office Expenses	19,395
Professional Services	61,116
Other G&A Expenses	23,626
Total General and Administrative	398,769
TOTAL EXPENSE	1,252,452
NET INCOME	1549,177

Statement of Financial Position as of December 31, 2010

ASSETS

1100210	
Current Assets	
Checking/Savings	357,931
Accounts Receivable	94,214
Other Current Assets	76,804
Total Current Assets	528,949
Property & Equipment	
Bikes	424,436
Leasehold Improvements	15,926
Office Equipment	60,217
Shop Equipment	3,323
Stations	1,296,086
Transportation Equipment	52,125
Total Property & Equipment	1,852,112
Accumulated Depreciation	(286,344)
Net Property & Equipment	1,565,768
Other Assets	4,430
TOTAL ASSETS	2,099,147
LIABILITIES & NET ASSETS	
Liabilities	
Current Liabilities	410,665
Long Term Liabilities	139,305

Total Liabilities549,971Unrestricted Net Assets1,549,176TOTAL LIABILITIES & NET ASSETS2,099,147

System Design and Station Management

The Denver Bike Sharing system contains 50 stations, with the majority centered in downtown Denver, and supporting stations in surrounding neighborhoods. Situated near densely populated areas that people travel to or from on a regular basis, as well as next to existing bus and light rail stops, the system becomes a transportation alternative for some, and a transportation supplement for others.

Station siting was part science and mostly art. Being the first city in the U.S. to install a bike sharing system, Denver Bike Sharing looked to European bike sharing models to provide system design criteria, with the understanding that there are inherent physical and cultural differences to take into account. To make our early decisions about station locations, we assembled bike advocates, city planners, traffic engineers, transportation planners, sustainability advocates and a global public bike sharing scholar. We brainstormed for hours and decided upon the following criteria. Is the prospective location -

- Near an origin and a destination
- Close to high use transit stops
- In a high density neighborhood
- Close to bike friendly streets & trails
- Connect to employment centers, parks, or cultural, sports facilities
- High visibility

We took GIS maps and drew circles around good locations. Teams of people rode our bikes throughout Denver. We fine- tuned a long list of almost 100 possibilities to a short list of about 60. Then we measured and limited our efforts to locations with enough space for a station AND that met with city rules and regulations or had landowners willing to host us. In the end, our system our system is described in the following charts:

System Design and Station Management (cont.)

Timeline

- September 2009 Station location development and input from partners acquired.
- October 2009 Property owner outreach to acquire space Licensing begins. City of Denver permitting process begins.
- December 2009 Station hardware is purchased. Manufacturing begins.
- January/February 2010 Securing legal contracts and licenses to locate stations.
- March 2010 Site preparations begin. Station installations begin.
- April 22nd 2010 The bike sharing system launches with 40 stations.
- May and beyond Ten additional stations installed. Funding search to purchase more bike sharing stations begins. Data collection and system analysis begins.

Process

It takes approximately five months to find a location, acquire proper permits, finalize contracts/liabilities/ licenses, prepare the site, and install a station. There were 89 potential locations identified. Out of those 89 locations, relationships between property owners began, permits and legal agreements were drafted, and costs estimates provided only to have 39 hit a roadblock at some point in the process that denied Denver Bike Sharing access to the location. The process involves relationships, planning, collaboration, and deliverables from the following groups:

- Architects
- City Attorney's Office
- City Council Members
- Construction Contractors
- Equipment Providers
- Human Rights/ADA
- Landmark Preservation
- Legal Teams

- Mayor's Office
- Office of Economic Development
- Parks and Recreation
- Permitting and Surveying Property Owners/Leasers and Facilities Managers
- Traffic Engineering
- Zoning

System Design and Station Management (cont.)

General characteristics of higherperforming stations

- High visibility for pedestrians
- Consistent and concentrated pedestrian activity
- Medium to high density, mixed land use
- High interconnectivity with other stations
- Temporal consistency of destination attractions
- Strong transit connectivity

General characteristics of lowerperforming stations

- Low visibility for pedestrians
- Inconsistent or sparse pedestrian activity
- Homogenous, low density land use
- Low interconnectivity with other stations
- Temporal inconsistency of destination attractions
- Nearly all have transit connectivity, some strong

Future Opportunities

As we continue to collect user data and analyze how our system is being used, Denver Bike Sharing can plan accordingly for future expansion to 1,500 bikes and 150 stations. As Denver Bike Sharing analyze what makes particular stations more popular than others, we are able to determine areas in Denver that have similar traits and focus our expansion efforts on them. To accomplish this, it is imperative that we make strides to:

- Secure funding to purchase more stations and bikes
- Expand the network of stations to forecasted areas that can drive new membership, revenue, and add value to existing rider flows
- Continue to build strong relationships with our property owners and the City of Denver as we fine tune station locations and sizes

After a season of operation we have learned that the following factors determine station usage and will be applied systematically to future station siting decisions. Factors include:

- Bicycle multidirectional access (infrastructure)
- Bicycle multidirectional egress (infrastructure)
- Bicycle traffic observed
- Destination intensity
- Destination temporality
- Destination variety (mixture of land use)
- Location incivilities (graffiti, litter, vandalism)
- Location park/trail proximity
- Location prestige (socially or structurally notable)
- Location proximate car speed limit

- Location solar exposure
- Ped traffic consistency
- Ped traffic volume
- Population (employment) density
- Population (residential) density
- Transit (bus) proximity
- Transit (Denver B-cycle) proximity
- Transit (rail) proximity
- Visibility from adjacent street
- Visibility from adjacent walkways

System Design and Station Management (cont.)

Current Map of B-cycle Stations

12 Denver Bike Sharing Annual Report

Operations

Bicycle and station operations management and maintenance was at the heart of the first year success of Denver Bike Sharing (DBS). The bikes were kept clean and in good working order all season long. System data was continually analyzed to develop efficient and effective operation techniques. Denver Bike Sharing and B-cycle, LLC worked closely to identify, fix and improve on any and all system issues which hindered operations. Our primary goal was to bring the best service possible to Denver B-cycle members.

Staffing

The staffing profile was configured to provide two technicians on-duty, seven days a week, during operational hours, utilizing four full-time technicians and six intermittent technicians. Technicians were assigned to a 10 hour shift, four days a week. The 10 hour day shift and 10 hour night shift overlapped by two hours a day. The overlap time, in addition to providing more staff for balancing and repair duties, enabled DBS to hold staff "huddles" to exchange information, define priorities and share best practices.

Staffing levels in 2010 were adequate in meeting repair and balancing needs. As with any startup endeavor, there were warranty repairs, retrofits, and technology problems that needed to be addressed in order to keep the system in operation. B-cycle was constantly looking for ways to create a better system; and in 2011, a majority of problems with the bicycles and stations will be addressed.

Maintenance and Repair

The B-cycle bicycle was built by Trek Bikes specifically for bike sharing, which resulted in unique requirements when it came to repair. The B-cycle digital platform, the software that was the life force of the system, was designed not only to track the location of all bicycles at any given time, but also to enable the staff of DBS to manage all operational issues, from customer service to bike inspections and repairs. In the shop, whenever a bicycle needed a repair, maintenance tickets were created to track what needed to be done. While there were instances where multiple bicycles were placed out of service for repair, the system did not build out to 50 stations until late in the season, and as a result, DBS had enough bikes to maintain service.

Tickets/Repairs:

- 8,772 maintenance tickets created
- 6,571 bike inspections
- 664 broken brake levers replaced
- 131 seat tube hones
- 144 flat tires
- 154 electrical problems
- 101 missing/broken keys
- 31 defective frames

Liability Issues - all of the following issues fell under Denver Bike Sharing's liability deductible limits:

- One stolen bike
- Two vandalized bikes
- Five vandalized kiosk screens
- One accident
- No reported injuries

Operations (cont.)

Stations

With a unique and innovative system, 2010 was a learning year for station operations. There were times when kiosk functionality was a customer hindrance, with kiosks losing connection and sometimes needing our staff to reboot a station. Through constant evaluation and tweaking of the system, connectivity has greatly improved. Kiosk screens were evaluated and were deemed unable meet demands of the system. With this evaluation, there is a goal for improved kiosk screens, user interface, and overall customer experience in 2011. Kiosk screens will be replaced with a much stronger, easier to use screen by the opening of the 2011 season. A new CPU will also be installed by opening day, 2011, and will improve reliability. Docks proved to be very reliable, and required very little attention from DBS Techs.

Data Management and Analysis

With access to real-time data, DBS will be able to maximize efficiencies discovered in 2010, and will be positioned to expand in a rational and effective manner.

Data is important in the analysis of the system. With the collective data, Denver Bike Sharing was able to identify what works, what doesn't, areas for improvement, etc. It was key in maintaining system balance as well as creating schedules and tasks that support the effectiveness of the overall network.

Winter Activities

Far from being a quiet season, winter in the bike sharing world is an intensely busy period

- 31 bikes will be built from new replacement frames
- Chains and crank arms have been removed for cleaning on all 469 bikes
- New centering spring anchors will installed on 500 bikes
- New headlight/basket brackets will be installed on 500 bikes
- New grips will be installed on 500 bikes
- Front fenders will be trimmed on approximately 60 bikes
- Seat tubes will be honed on approximately 15 bikes
- Fork drain holes will be drilled on 500 bikes

- Fork bumpers will be installed on 500 bikes
- Brake levers will be replaced on 500 bikes
- Kickstands will be replaced on 470 bikes
- Seat post binder bolts will be replaced on 500 bikes
- Bell hammers will be replaced on approximately 400 bikes
- All bikes will be cleaned and tuned
- Ad plates will be attached to 500 bikes
- Bike computers will be installed on 500 bikes

Customer Service/System Functionality

Summary of System Functionality from 2010 Season as Related to Customer Relations

Beginning

With a first-in-the-nation system and technology, there were typical start up challenges. Technical issues caused a diversion of staff resources to mitigate any issues that arose from user difficulties. The technical issues had the greatest effect on 24-hour kiosk users and secondly on 24-hour, 7-day, and 30-day online users. The dominant technical issue was disconnects in communication between the kiosks at each station and the server that runs the system. Annual members had a much better overall experience because they have a B-card which does not require use of the kiosk to check out a bike.

In addition to technical issues, the other major user issue which arose was a consumer misunderstanding of usage fees. Many first time users perceived the system as a bike rental instead of a bike sharing system and were under the impression that they were able to keep a bike for an entire 24-hour period for the total cost to them of \$5. This resulted in high usage fee charges to the customer and an upset call to customer service. Denver Bike Sharing offered refunds routinely to confused customers who called customer service. Several factors could account for this misunderstanding:

- User error Failure to read provided usage fee information on station decal, in user agreement, on website, and various other documents.
- Bike Sharing is a brand new concept in the U.S. and thus, users associate the bikes with a bike rental, which does not have usage fees.
- No usage fee information provided on kiosk screens other than user agreement, which is often accepted without reading.
- Misinformation provided by hotels, friends, and others to new users.

Improvements Throughout the Season

B-cycle, in partnership with Denver Bike Sharing, worked continuously to make major improvements to the system. Total disconnects dropped considerably after a server upgrade took place on 6/20/2010 (see Disconnect graph on the following page), with further updates after that date. Several other technical issues that affected users as well as backend system management were also addressed.

Furthermore, Denver Bike Sharing took several steps to improve messaging to users to increase awareness of usage fees, including additional signage, redesigned signage and priority in key talking points, among other tactics.

Customer Service/System Functionality (cont.)

16 **Denver Bike Sharing Annual Report**

Marketing

Marketing and Public Relations played in integral role in Denver B-cycle's first year of operation. Audience education and awareness were key objectives for Denver Bike Sharing. A unique program, bike sharing was not a widely known service in the U.S. While very popular in European cities and in other countries in both hemispheres, bike sharing was not prevalent in the U.S., with the exception of one 10 station pilot project in Washington D.C.

As with any other unfamiliar product, it was important to create awareness of Denver B-cycle and educate residents and visitors of Denver on how to use Denver B-cycle and how it fits into their everyday life. Denver Bike Sharing utilized multiple strategies and tactics to educate and create awareness, which in turn resulted in increased memberships and rides.

Objectives:

- Educate audiences on the benefits of bike sharing, B-cycle brand, and how to use the system
- Design and implement a launch experience that will generate maximum publicity and drive consumer demand
- Use marketing to assist in achieving 5,280 annual members equivalent during first year of operations. Annual member equivalent factors in one, seven and 30 day users and divides by full cast of annual member cost total.
- Stimulate trial and use of the system among tourists and visitors

Events

Denver Bike Sharing participated in more than 50 festivals, special events or tours throughout Denver, starting with the April 22 Earth Day Denver B-cycle launch event. Although there was rain, B-cycles flooded Civic Center Park and the City and County Building's front steps along with hundreds of bicycle supporters. Afterward, Mayor Hickenlooper led hundreds of bicycle supporters, some of them on red B-cycle bikes and others on their own bikes, on a kick-off bicycle parade around Civic Center Park. To increase brand awareness and educate people about the system, Denver Bike Sharing participated in multiple events. It was also a good opportunity to get feedback from people and talk with them oneon-one. Events were also a chance to sell annual memberships through on-site registration when appropriate.

A highlight of some of the events Denver Bike Sharing participated in:

- Westword Music Showcase
- Bike to Work Day
- NALEO Event
- Race for the Place
- Park Hill Parade
- Trust for Public Land National Board Bike Ride
- VISIT DENVER Media Ride
- Kaiser Permanente Moonlight Classic
- Levi Strauss Directors Board Bike Ride
- Safety Training Classes
- Civic Center EATS
- Summer Toast
- Local Flavor Festival
- Rocky Mountain Hospital for Children Grand
 Opening
- Green Route EcoFest
- ARTCRANK
- Bicycle Film Festival
- Tour de Fat
- Chipotle Fundraiser Event
- University of Denver Freshman Orientation Day
- National League of Cities Expo
- Yelp Helps!

Marketing (cont.)

Marketing Campaigns

In its first year of operation, Denver Bike Sharing saw the importance of marketing in achieving brand awareness, stimulating use of the system and achieving a 5,280 annual member equivalent by winter closure. Denver Bike Sharing used multiple strategies and tactics to meet these goals. Key to this process was the evaluation of each tactic to determine effectiveness and ways to continually improve.

Highlight of Marketing Tactics

- Location-based marketing - Businesses located close to B-stations
 - Residential buildings located close to B-stations
- Partnerships
- BikeDenver
- Bicycle Colorado
- Downtown Denver Partnership

- Sponsors synergies
- Corporation outreach
- Business Incentive Program
- Hotel/tourism/convention outreach
- Email and e-newsletter outreach
- Discount promotions
- surrounding key events
- Volunteer campaign

- Seasonal gift promotions
- B-cycle displays
- Tour de B-cycle
- Special Rides
- Closure campaign

18 Denver Bike Sharing Annual Report

Marketing (cont.)

Public Relations

Public relations played a big role in creating brand awareness in Denver and across the nation. Denver B-cycle received coverage in more than 775 news articles. Even more of a success, 99% of that coverage was overall positive. Starting before the launch and staying consistent throughout the year, Denver B-cycle was a top local news story. Additionally, Visit Denver, the city's tourism and convention bureau, constantly promoted Denver B-cycle to tourism and travel media. Being the first in the nation with a large-scale citywide bike sharing program, Denver was frequently mentioned in articles about other cities and their plans to launch bike sharing. Key to annual memberships, local media coverage was constant throughout the year.

Social Media

Utilizing social media vehicles Facebook and Twitter, Denver B-cycle is able to reach 5,000+ followers at the drop of a hat. Denver Bike Sharing used social media on a daily basis to promote a wide variety of topics, including upcoming events, membership deals, annual membership incentives, bike sharing news, sponsorship news, images and calls to action, among other things. Not only is social media an easy and immediate way to reach out to the public, it is a great tool to acquire user feedback. The two-way communication that takes place on social media has helped Denver Bike Sharing listen to its users and address any thoughts, concerns or ideas they have. Social media was instrumental in creating awareness of the Denver B-cycle brand and its promotions, news and events.

As of 1/12/2011 – Facebook: 2,435 followers, Twitter: 2,498 followers.

Board of Directors

Denver Bike Sharing's Board of Directors includes business leadership and highly skilled legal and pro bono accounting expertise as well as two Mayoral appointees, including the City's bike planner. Denver Bike Sharing's Board meets once a month and is an active Board in finalizing decisions made for the organization.

The composition of the Board is engineered to link to and reflect the community, while providing the necessary legal, development, accounting, and community leadership expertise necessary to run the organization. According to the by-laws, there will always be two directors appointed by the Mayor.

Name and Information	Board Title
Ken Gart President, Gart Properties	Officer and Chair of Board
Parry Burnap Executive Director, Denver Bike Sharing	Director and Executive of DBS
Steve Sander Director of Strategic Marketing Denver Marketing Office	Officer and Secretary
Michael Fahndrich Director, CBIZ MHM, LLC	Officer and Treasurer
Peter Coakley Principal, Inverness Properties	Director
Adam Devoe Attorney, Brownstein Hyatt Farber & Schreck, LLP	Director
Andy Duvall PhD Candidate, completion - May 2011, CU- Denver	Director
Dr. Eric France Chief, Population & Preventative Services, Kaiser Permanente Colorado	Director
Jay Kenney Jay Kenney Fund	Director
Emily Snyder Senior City Planner, City & County of Denver	Director
Robin Thurston Co-Founder, CEO, Map My Fitness	Director
Tom Walton Philanthropist, The Walton Family Foundation	Director

2010 Donors and Sponsors

Denver Bike Sharing, would like to thank the businesses for helping make Denver the home of the first citywide bike-sharing program. Our sponsors demonstrated their commitment to the health and environment of this community and their faith in the promise of this program by supporting us, sight unseen, in our inaugural year of operation. Sponsors had marketing opportunities, including brand visibility on B-cycle baskets, B-stations, web site, social media, events, promotional material and media coverage, among other benefits.

Our funders and their donations immensely helped Denver Bike Sharing in procuring our supplies and operating costs. Without their help and kindness, this program would not have been possible. We will remain eternally grateful for their dedication and generosity to this program. Lastly, thank you to our partners who freely shared their expertise and time because of their belief in bike sharing and its potential to clean and preserve our environment, manage our health, and enliven our community. It is no exaggeration to say that we would not exist without the unique contribution of each of the following individuals and organizations.

The Team

THANKS TO....

Instructions did not come with Public Bike Sharing. This team made it happen together in a year and a half, growing slowly and making it up as we went along, with imagination, intelligence, skill and long, long hours.

Pictured here (from left to right, front to back): Mark Kittler, Technician; Andrea Thibaudeau, Customer Relations Manager; Steve Sander, Sponsorship and Partnership Director; Amanda Caldwell, Development & Marketing Manager; Phillip Marino, Technician; Parry Burnap, Executive Director; Daniel Noriega, Technician; Nick Bohnenkamp, Station Manager; James Kunz, Technician; Gary Rossmiller, Technician; Tyler Reeder, Customer Relations and Program Assistant; Brent Tongco, Interim Marketing and Communications Director; Keith Goertz, Business Manager.

Not pictured here: John Watson, Operations Director; part-time techs Andrew Arell, Jeff Cleary, Jonathan Honz, Jeff Orlowski and Nick Soloninka; Stephanie Woods, Customer Service consultant; and our Partners at B-Cycle LLC

Our interns who worked every bit as hard as the staff, doing whatever it was that needed doing for no money, but fueled a by shared belief that bikes have a bigger place in our city's future.

Pictured here: Kaitlyn Stechmesser, Alex Gelmers, Courtney Harkins, Joe Teynor, Tyler Reeder Not pictured: Matt Virlee, Rob Price

Acknowledgements

A final thank you goes out to all those who supported Denver Bike Sharing in its inaugural year. Below is a listing of the people who dedicated many hours to make Denver B-cycle a wonderful program. Their passion and dedication helped elevate Denver as one of the national leaders in bike sharing.

Roger Adams, Francesca Aguirre-Wong, Will Anderson, Mike Anthony, Geoff Bailey, Lori, Baker, Jennifer Barbour, Jake Bedingfield, Brenda Boeck, Carol Boigon, Cindy Bosco, Camille & John Bright-Smith, Libby Brown, Tim Brown, Charlie Brown, Bob Burns, Steven Burrell, Daniel Bush, Jeff Calderone, Rebecca Cales, Malia Campbell, Mark Chapman, Robert Clark, Peter Coakley, Greg Crichlow, Melina Dempsey, Adam Devoe, Mike Dino, Tami Door, Bruce Douglas, Lee Driscoll, Andy Duvall, Nathalie Eddy, Brad Evans, Jeanne Faatz, Mike Fahndrich, David Fine, Eric France, Dick Gannon, Ken Gart, Meredith Giske, Tom Gougeon, Dan Grunig, Michael Hancock, Will Handsfield, John Hayden, Christian Hendrickson, Derek Henry, Aaron Henry, Governor John Hickenlooper, Leslie Horna, Carolyne Janssen, Jon Jeunette, Carl Johnson, Marcia Johnson, Tom Kaesmeyer, Linda Kanamine, Mike Keller, Jay Kenney, Jeff Kirkwood, Ellen Kramer, Nate Kvamme, Nelson Laux, Peggy Lehmann, Angela Lieurance, Dennis Lima, Corina Lindley, Doug Linkhart, Paul. D Lopez, Kirk MacDonald, Carla Madison, Debbie Main, Aylene McCallum, Jim McCotter, Alexis Meadowlark, David Miller, Judy Montero, Scott Morrisey, Lise & Joe Neer, Chris Nevitt, Bill Obermann, Megan O'Connor, Dan Oftedahl, Cindy Parsons, Kevin Patterson, Jim Perlberg, Mitch Plum, Julie Poppe, Keith Pryor, Ruben Ramirez, David Rapp, Gary Reed, Alex Reshetniak, Jeanne Robb, John Robbins, Dan Roberts, Scott Robson, Gary Rossmiller, Hassan Salem, Richard Scharf, Todd Selden, Nancy Severson, Jason Sherman, Douglas Shinkle, Lindsay Smith, Shelley Smith, Mark Smith, Emily Snyder, Maren Stewart, Scott Taylor, James Taurman, Maggie Thompson, Robin Thurston, Ryan Tobin, Ben Turner, Chantal Unfug, Christopher Urbina, Piep van Heuven, Mayor Bill Vidal, Ray Vigil, Tom Wagner, Tom Walton, Elbra Wedgeworth, Michele Weingarden, Jennifer Wieczorek, Roxane White, Joyce Witte... Please forgive us if we are forgetting anyone...

Senver Bike Sharing

2737 Larimer Street, Suite A Denver, CO 80205 303.825.3325 info@denverbikesharing.org