

A Bicycle Share System Design for Liaoning Province

- Wang Huiqiong (abcde2224@hotmail.com)
- Dalian University of Technology

Nowadays people are starting caring about the surrounding environment, which they depend on for the whole life. From the published reports, it is clear that the environment is going worse due to human being's endless exploitation. How to reduce CO2 emission has also become a big issue as well, especially after the Climate Change Conference held in Copenhagen last year.

Riding a bicycle is a good way to protect the environment compared to driving a car. Except this it also has other advantages. People can take exercise, which is good for health. It is a chance to be close to the nature, rather than living in a man-made life all day long.

So in this way why not set up a bicycle share system for the people living in our cities? Not only the environment will get benefited, but also citizens can lead a healthier life. Hence here I design an all-aspects system for the cities in Liaoning Province, especially for Shenyang and Dalian. Shenyang, which is the capital of our province, has a more appropriate geography conditions for cycling, naturally playing an important role in the green development. For Dalian City, which is famous for its beautiful scenery and good environment, also should make an example in bettering her people's life and advocating the concept of "city of bicycles". That means the hardware (city infrastructure) should be enhanced and software (city culture and citizen habits etc.) are also needed.

Then in my design, I generally focus on four points to illustrate: bicycle design, storage, how the system work and how to cultivate our bicycle culture.

Contents

1. Bicycle Design	- 4 -
1.1 Bicycle Seat.....	- 4 -
1.2 Bicycle Brake.....	- 6 -
1.3 Bicycle Beam.....	- 6 -
1.4 Bicycle Mirror	- 6 -
1.5 Bicycle Light.....	- 6 -
1.6 Bicycle Balance for “One Person for Two Bicycles”	- 6 -
1.7 Bicycle Color and Style	- 7 -
1.8 Other Details	- 7 -
2. Storage.....	- 8 -
2.1 Public Bicycle Site	- 8 -
2.2 What Bicycle Sites Offer Except Bikes?	- 8 -
2.3 Integration with Public Transport	- 8 -
3. Booking, Access and Payment	- 10 -
3.1 Easy-Card system.....	- 10 -
3.1.1 What is an Easy-Card?.....	- 10 -
3.1.2 Where to Get Easy-Card?.....	- 10 -
3.1.3 Payment of Easy-Card	- 10 -
3.2 Book a Bicycle.....	- 11 -
4. Bicycle Culture of Our Own!	- 12 -
4.1 Bicycles? More options!	- 12 -
4.1.1 Tourists.....	- 12 -
4.1.2 Local People	- 13 -
4.2 More Conveniences for Cyclists	- 14 -
4.2.1 Wider Bicycle Tracks	- 14 -
4.2.2 Trees Planting for Protection	- 14 -
4.2.3 Clean Bicycle Tracks without Delay.....	- 15 -
4.3 More Bicycle Activities!	- 15 -
4.3.1 Bicycle Parade	- 15 -

4.3.2	What a Bicycle Association Can Do?	- 15 -
4.3.3	Bicycle DV competition	- 16 -
4.3.4	Bicycle Festival	- 16 -
4.3.5	Bicycle Evening Party	- 16 -
4.4	Use bicycles to decorate the city	- 16 -
4.4.1	Bicycle Postcards Made by Auto Camera	- 16 -
4.4.2	Bicycle souvenirs	- 16 -
4.4.3	More Bicycle Statues.....	- 17 -
4.4.4	Bicycle Museum	- 17 -
4.4.5	Bicycle Theme Park	- 17 -
4.4.6	Bicycle Newspapers	- 17 -

1. Bicycle Design

1.1 Bicycle Seat

The bicycles are mainly designed for medium-size or relatively shorter people, for lower seats can, at least, meet the demand of riding for all riders even though some taller people may feel a bit uncomfortable. However at the same time, heights of the bicycle seats should be able to be adjusted for different size people. Obviously, a 158 cm girl cannot even reach bike peddles, let alone to make it advance, if the bicycles are just designed for big men of 190 cm. People have the option to change the heights of the bicycles to their fittest, but it doesn't mean that the quality of the bicycles have the reason to go down due to more flexible bike structures. As shown in Picture 1, just install easy adjusting equipment at "A" part will desirably help bicycles fit any size of person.

In addition, the shape of seats should be modified to protect health of cyclists. The bike seats with noseless fronts and wide backs can help sufficiently in protecting human bodies, especially for males, according to the research of Dr. Goldstein (<http://radio.weblogs.com/0107064/categories/miscellaneous/2005/10/05.html>) and Dr. Steven Schrader in the National Institute for Occupational Safety and Health in Cincinnati (<http://www.topnews.in/health/noseless-bicycle-seats-may-protect-men-erectile-dysfunction-23880>). In Picture 2 and 3, the healthier bicycle seats in theory and in practical have been shown, which are suggested to be applied in the new bike system.

(Picture source: <http://www.cpsc.gov/cpsc/pub/prerel/prhtml05/05592a.jpg>, edited afterwards)

Picture 1 adaption of bicycle seats

(Picture source: <http://www.bicycleseatsonline.net/>)

Picture 2 Healthier bicycle seats in practice

A Healthier Bike Seat

Recent studies confirm that an increased prevalence of erectile dysfunction among cyclists is due to use of the standard narrow saddle. Alternative designs eliminate this problem.

The **standard saddle**, with a narrow rear seat and long nose fits inside the pelvic bones used for sitting. The rider's weight is focused on the perineum, compressing nerves and blood vessels. The reduction of blood flow can become permanent.

COMPRESSED NERVES AND BLOOD VESSELS

ISCHIAL TUBEROSITY ('SIT BONE')

PERINEUM

STANDARD SADDLE

AREA OF PRESSURE

The **noseless seat** eliminates the nose and provides a wider seating area. The cyclist's weight is placed on the bottom of the pelvis, the "sit bone," eliminating the pressure on nerves and blood vessels.

NOSELESS FRONT
AREA OF PRESSURE

← WIDE SEAT →

Source: Irwin Goldstein, M.D.

(Picture source: <http://radio.weblogs.com/0107064/MyImages/04bike-large.jpg>)

Picture 3 A healthier bicycle seat based on scientific research

1.2 Bicycle Brake

The new kind bicycles should not only have handbrake, but also footbrake. Because tourists from other parts of the world probably get more used to the bikes with footbrakes, or the other way around. So it is better to provide two kinds of brakes at the same time for the sake of people's safety.

1.3 Bicycle Beam

The beams of all the bikes of sharing system should be abandoned to meet the demand of different levels of bicycle mastering proficiency. It is easier for people to get down from the bikes ensuring the safety in case of some accidents when there are no beams. Also, this kind of bicycle is available for men and women at the same time.

1.4 Bicycle Mirror

Although it is rare to see mirrors installed on the bicycles, yet they are really helpful when people need to take a turn to watch whether there are other following bikes in the back. Moreover, when the share system is launched, there must be a larger number of people cycling in the streets. Hence it is clearly important to have a pair of mirrors on the bicycles for people have to be careful about each other. Thereby, mirrors here help cyclists keep an eye on other people and automobiles, which can reduce the probability of danger. A safe and pleasant biking environment is what the bike system should offer.

1.5 Bicycle Light

People need to enjoy the city at night, especially in beautiful summer. Also the tourists may have the wish to see what the city looks like at night and enjoy its nightlife. When local people and tourists would like to take the bicycles at night, it is not safe and legal (what should be regulated in traffic rules) to go without lights. The bicycles should be installed with lights whose flashing power is generated from the rotation of the wheels or solar energy saved during the daytime.

1.6 Bicycle Balance for “One Person for Two Bicycles”

Some friends of mine have referred to the problem that they need to ride two bicycles sometimes in order to bring an extra bicycle to another person. However, it is not very easy to handle two bicycles at the same time, especially on the crowd streets. Then a balance facility can also be installed at “B” part in Picture 1. The balance facility is just like the extra wheels of toddler bicycles and it will be much easier to “ride” two bicycles in this way. There is no need to install every bicycle with a balance facility, however when it is necessary, people can get it from bicycle sites and return it after use. The installation should also be easy and time-saving.

1.7 Bicycle Color and Style

To advocate the concept of “city of bicycles”, the bicycles of share system should have their own style, just like a mark which can be recognized at the first sight. The colors are bright and the styles also emphasize on being vigorous.

1.8 Other Details

All the bicycles will have baskets put on in order to provide convenience for cyclists to put their stuff inside. GPS is suggested if the finance allows.

2. Storage

2.1 Public Bicycle Site

Public bicycle sites in bike share system are the place storing large number of bicycles where people get and return the bikes. Buildings or underground basement of several stories are suggested to set up as bicycle sites. There will be big sign/logo of bike share system hanging on the bicycle sites, noticing people the bicycle sites and emphasizing bicycle culture in the city. These buildings not only have the space for storing the bicycles, but also a lock system. People with Easy-Card (see detailed explanation below) feel free to use the bicycle here.

2.2 What Bicycle Sites Offer Except Bikes?

There is one small agency in each bicycle site, where people can buy Easy-Card or get their depositing money back. (See details below)

There should be pumping gas facility to bicycles of share system as well as private bicycles at every bike site. The balance facility referred before also needs supplying. The bicycles there need maintenance in a regular period of time by professional bicycle repairmen. As the bicycles are stored indoors, they will be protected from rain. Always there is a lot of rain in summertime. Also elevators are a must for it will be hard for people to move bicycles through stories, especially for children and old people.

Additionally, a specific map will be free to provide to tourists for those who plan to visit the city with bicycles. The maps are marked with lines of different colors to clarify different types of tourism visiting sites in the city. For instance, blue lines indicate the cultural visiting sites including museums, galleries and theaters and Green lines stand for beautiful scenery including squares, parks or sea-sighting. Tourists can select what they like for their visiting content. Also, the streets in cities should also have the road signs of the same color in accordance within the map in order to help tourists follow more clearly (how about even paint the road in different colors?). Tourists simply come to one bicycle site, grabbing bicycles and map, and then they will start their marvelous city travelling in Liaoning.

2.3 Integration with Public Transport

The number of bicycle sites should be increased and typed as A, B and C or more kinds in order to meet different demand of bicycles. Type A has the largest number of bicycles (ca. 200) which locates at big transport stations, large working and educational institutions, large living areas, large and popular parks, big supermarkets, shopping malls and well known visiting points in the cities. Type B has a medium number of bicycles (ca. 100) and distributes at public transportations, streets, shops, schools medium parks, common visiting points and medium living areas. Type C has a small number of bicycles (ca. 50) and locates in small roads, small educational and working

institutions and mini living areas. The amounts of bicycles supplying with different types above are just estimation, more practical number should be surveyed before handling.

Overall, these big and small bicycles sites will distribute all over the city and basically have the ability to meet the demand of bicycles.

3. Booking, Access and Payment

3.1 Easy-Card System

3.1.1 What is an Easy-Card?

People have to have a card to enjoy the bicycle share system, which I define as “Easy-Card”. Every Easy-Card has a number, which can be used for booking bicycles. People with this card can travel smoothly within all public transporting facilities in cities, including buses with different numbers, electricity buses, and of course, bicycles. When someone would like to take a bike from bicycle sites, they simply insert the card into the lock, it will open and then s/he can get the bike out as well as his/her card. Follow the same procedure if they want to return the bicycle to any site. The using method of Easy-Card with other transportation should be the same as nowadays.

Similar to monthly/season ticket, Easy-Card will have two mainly types, which I call as Card A and Card B. Card A is mainly designed to meet the demand of tourists and local people, who enjoy the bicycle share system service just in a period of time or not often. When a tourist arrives in the city, s/he can buy Card A and go wherever they would like to visit with the most convenient way. I, as a Dalianese own a bicycle already, but could still hold one Card A and enjoy its convenience whenever I want. There is no need for me to feel worried even though in the condition that my bicycle is found to be stolen in some morning and at the same time have four meetings around the city. Card B is mainly for commuters, who use the system often. They will feel it easy to use the same card taking a bicycle to his end destination after getting off the bus when there is no direct way.

If people would like to take the bicycle onto a bus, there should be no problems. Just take it with you as you wish with half price.

3.1.2 Where to Get Easy-Card?

People can get Easy-Card from where they buy monthly/season tickets, including public transport stations, airport etc. There is also another important place where you can buy Easy-Card, bicycle sites. As big and small bicycle sites will distribute all over the city, it is so easy to obtain an Easy-Card of your own. Moreover, people also have the chance to buy it on their way to the city, like on an airplane or in a train heading to Shenyang or Dalian. These places can be called card agency.

Another way is buying it online paying with credit card. A website of bike share system should be established providing the information of getting Easy-Card, reserving bicycles and so on.

3.1.3 Payment of Easy-Card

The prices of Easy-Card should be decided by the prices of monthly/season card, however the Card A should be 200 RMB (just a guessing money amount) more expensive than Card B. That is the deposit of bicycle using. People can have this 200 RMB get back if they have returned the bicycle

to any bicycle site in the city. But if they just abandon bike somewhere, the money will not be refunded. In this way, the problem of lost bicycles could be brought down.

Take a tourist for example, his/her bicycle using record would be shown at the card system on the screen in front of the staff at the ticket agency, when s/he goes to card agency and plans to get her money back. S/he will be refused to be refunded if s/he fails to return the bicycle to the sites. Also to the commuters, when they would like to change their cards for next month/season, their bicycle record would be shown as well, they can get the card smoothly if they have returned the bicycles.

The card returning can also be processed on the internet. When someone applies for returning the card, his/her bike information will be checked by a software installed on the bike share website automatically, if s/he has returned the bicycle to the sites, the money would be paid back into the account of cardholders.

3.2 Book a Bicycle

People could use telephones or internet to book the bicycle in advance. For example, if I plan to use a bicycle at 2 this afternoon but I am afraid that there might be no bikes at my preferred bicycle site, which could delay my schedule, then I simply make a telephone call to make a reservation before 2 pm. Just follow the words on the telephone and input my Easy-Card number then all is done! When I finish the booking of a specific site, one bicycle at this site will be locked just for me, meaning the bicycle can only be used by the holder of that number card. Then I get to the site and take a bicycle randomly from there. Maybe I didn't take the bicycle which is just locked for me, but the system will be ensured that I have already taken a bicycle at 2 p.m., so the lock on that bicycle will open. However if I failed to take the bicycle as expected, the reservation would be cancelled after 15 minutes of the planned time. It is not very ideal that keeping a bicycle for one being-late person for a long time and maybe there is a queue waiting for bicycles to use.

Bicycle telephone and internet booking system should be in Chinese as well as English, which is convenient for worldwide tourists and international students.

4. Bicycle Culture of Our Own!

Setting up a bicycle share system, it is definitely not enough to just build the facilities or some more tracks. It requires something deeper to support it. Only the people begin to recognize it, accept it and further apply it, it can be said that starts the seeds are growing, in the soil of real life of people. That is the culture.

The bicycle should be set as the sign and logo of the city. Also, a logo for bike share system should be established, decided and printed on brochures, posters and also hung on the bicycle sites to make people agree with bicycle culture. The logo must be eye-catching, recognizable and simple, at the same time highlighting the characteristics of the city, like vigorousness, dynamic and energy. The bicycles of bike share system should have their own style as well.

Meanwhile, a series of advertisements will be made by famous stars in different fields. They show up positively with dazzling bicycles, claiming that being a cyclist is such a proud thing. These advertisements should be shown on TV, printed in newspapers and magazines and hung on as posters at every corner. Just convey the information that this is the city of bicycles!

4.1 Bicycles? More options!

4.1.1 Tourists

For tourists, they can try something different here. Except for the existing tandem bicycles, there should be choices for them, providing multiple joys for the tourists all over the world. How about bicycle taxis? They are not only suitable for sightseeing, but also provide more romantic outing from riding.

As shown in Picture 4, tourists, especially couples, can simply rent bicycle taxis, for enjoying life, enjoying the city! Additionally, different lines for various visiting aims, which referred to above, can also be applied by bicycle taxis if the passengers and taxi drivers both agree with that.

(Picture source: <http://blog.ventiscafe.com/wp-content/uploads/2009/10/bicycletaxi3.jpg>)

Picture 4 Why not bicycle taxis?

4.1.2 Local People

For local people like me, it would be fantastic to try some Xtreme bicycle sport? There should be a bicycle sport club, which aims at offering people as well as tourists with various bicycle sports. Just have fun like people in Picture 5.

To old people who cannot handle bicycles already, they are permitted to use electrical bicycles, which provide convenience for them.

FABIAN MATZERATH/AFP/Getty Images

(Photo source: <http://cheeseonwheels.files.wordpress.com/2009/03/giant-tandem-bicycle.jpg>)

Figure 5 Xtreme bicycle sport

4.2 More Conveniences for Cyclists

4.2.1 Wider Bicycle Tracks

The bicycle tracks should be built wider according to the people telling the decreasing of safety sense. From another aspect, as there will be cyclists on the road due to the promotion of government, the people may feel crowd. So it is essential to make bicycle tracks wider.

4.2.2 Trees Planting for Protection

A large number of trees should be planted between the main automobiles road and bicycle tracks because of three advantages. First, the trees can protect cyclists from inhaling the particles in the air produced by automobiles on the main roads; second, the cars with high speed sometimes make cyclists feel stressed and distracted, so they will feel more comfortable with their cycling if the trees part them from the main roads; third, it also protect people's ears from being tortured by noise, the people here not only include cyclists but also the people who live near the traffic roads.

4.2.3 Clean Bicycle Tracks without Delay

This is a province with clear distinction between four seasons. It is rainy in summer, and there are leaves in the fall and snow in the winter. The track may be slippery, which is very dangerous for cyclists. And if there are a lot of people cycling and one person fall off his/her bicycle, it may lead to domino effect and the consequence will be associated with this falling person as well as other cyclists nearby, in this way it may come the situation that the whole road is blocked, which is not expected absolutely.

So the tracks should be cleaned in time and a safe environment must be provided to cyclists.

4.3 More Bicycle Activities!

A lot of activities should be held by the government or relevant organizations to promote our bicycle culture.

4.3.1 Bicycle Parade

A bicycle parade should be processed in the whole city every summer with different themes every year, which should be in accordance with the event happening in the city. So the bicycle parade not only advocates the concept of the bicycle culture, but also focuses these events as well as enhancing the communication between cyclists, and citizens. The route is decided by the government or polled on the website, and it is not for profit, just a big crowd of people advancing, gathering together and having fun, of course, with their bicycles.

Actually, I do hope the activity like this could be the largest non-profitable bicycle parade all over the world and share the same fame as other well-known bicycle activities, like tour de France or Race Across America. Look at the annual Dalian International Walking Festival, which has already been admitted by IML Walking Association, aims at advocating healthy and environmental-friendly lifestyle. It has been attracting a large number of people to participate in every year, indicating that it is not people who do not care about our environment, but we just need an organization. So maybe in the future, the tourists who come to the city in the summer not only for beautiful scenery, but also for participating in the world-class city parade activity and enjoying the joy atmosphere around the city.

4.3.2 What a Bicycle Association Can Do?

Furthermore, a bicycle association can be established, which offer information about bicycles to local people as well as international tourists. It provides the platform of selling and buying the bicycles on their website, which helps more people to exchange information. Guide audio in different languages (at least Mandarin and English, but more languages are needed, like Japanese, Korean or Cantonese) can be provided.

Local people: In usual weekends, the association should organize us to visit cities nearby together by bike. The weekend activities like this offer the chance to relax and travel.

Tourists: In summer time, the association should do more except that: they provide international tourists with chance visiting city.

4.3.3 Bicycle DV competition

A bicycle DV competition should be held every year. People are encouraged to take videos of everything about bikes and hand it to the competition panel to join the activity. The most creative or the most representative spirit composition will be selected and awarded. The competition aims at encouraging more local and international people to take more concentration on the nearby bicycle culture and the city. If it goes successfully, why doesn't it become one of prominent DV competitions in the whole world?

4.3.4 Bicycle Festival

If the city determines highlighting herself with the label of "city of bicycles", how could there is no festival about the bicycles? On that day, cyclists will get around and celebrate their own day. They can show their biking skills or just have a nice talk with other cyclists.

Whoever you are, a citizen or a tourist, all welcome to the festival, as long as a celebrating heart for the city.

4.3.5 Bicycle Evening Party

Evening party may be held frequently if it is welcome enough. All the participants have to take their bicycles with them and gather at a specific square. Then the next thing is having fun!

4.4 Use bicycles to decorate the city

4.4.1 Bicycle Postcards Made by Auto Camera

There should be auto cameras at the tourism visiting points in the city, which can take pictures of people and photos will be produced into postcards immediately. The back side of these postcards will be our bike share system logo and a brief introduction about city bicycle culture. People who take picture themselves can get the postcards with their own smiling faces on and post them back to their homes. It is so great that these cards will get to different countries, helping to broadcast the concept of our bicycle culture.

Of course there are also well-printed bicycle postcards selling at gift shops at tourism points in the city.

4.4.2 Bicycle souvenirs

More souvenirs will be found at gift shops, like bicycle key chains, bicycle costume and little bicycle models, which are all printed with logo of bike share system on.

4.4.3 More Bicycle Statues

More statues about biking should be set up in order to advocate the bicycle culture, like several young people travelling with their bicycles with smiling faces or happy kids enjoying their riding.

4.4.4 Bicycle Museum

Set up a bicycle museum which shows bicycle history, bicycle photos and bicycle people of the city. Display the past to present people and encourage citizens to create flashing future for the city.

4.4.5 Bicycle Theme Park

Build a park where there are facilities just for getting fun from cycling, like slopes or labyrinth. Cyclists can enjoy with their bikes to a large extent.

4.4.6 Bicycle Newspapers

A newspaper just about bicycle should be established, providing the information about the newest bicycle type, bicycle activities in the city as well as buying and selling second hand bicycles. Overall, it is a newspaper that reports everything about the bikes.