

Your **Cycling** Connection

Marketing To Cyclists Guide

1

Cyclists, pedestrians and transit users shop more often and spend more money than those who drive.

Personal Annual Income

Commuter Cyclists in Metro Vancouver

2

Cycling improves mobility and the economy.

3

To publicly support sustainable, active, healthy living.

Why Support CYCLISTS?

"The only way we are going to be able to grow the economy and increase the population in Vancouver is to grow walking, cycling and transit."

~The City of Vancouver

Retail BUSINESSES

Two-wheeled consumers appreciate when you offer something just for them.

- Stock up on a few handy items for cyclists such as regional TransLink cycling maps, bike baskets, lights for after dusk, fun and funky bike helmets or gear items such as speedometers
- Stock handlebar drink holders and make an arrangement with a nearby coffee shop to provide a free drink when you first buy it
- One shop selling handmade creations in Portland started making decorated panniers (bike bags)

Cafes & RESTAURANTS

Cyclists are always looking to refuel - People who ride love to eat and drink

- Offer “heartier” menu items
- Post a tempting menu outside where bike riders can easily see it
- Offer easily carried snacks such as energy bars and dried fruit
- Package take-out in leak-resistant containers
- Consider a “ped-thru window” at your café where bikers-by can get a coffee to go without dismounting or parking their bike, as one café in Portland has done

Hotels & LODGING

Bicycling is one of the most common vacation activities this year. Here are some options to attract cyclists to stay with you

- Provide courtesy or rental bicycles or make arrangements for guests with a nearby bike rental company
- Display cycling maps and nearby rental shop information in rooms and lobbies
- Provide and advertise secure indoor parking for bikes or allow guests to take their bikes into their rooms
- Offer a special “biking package” that could include treats like a welcome snack and cold drinks for arriving touring cyclists, local ride maps, a tune-up “while you relax” at a nearby bike shop, an afternoon VACC safe city cycling course
- Provide space for bicycles in your shuttle service

6

Ways to Attract Cyclists

1. Welcome Them!

- Post a friendly message on your chalkboard
- Hang a helmet at the window
- Advertise that you offer bike parking, special packaging, incentives, gear storage
- Distribute free bike maps (ask at City Hall), free local cycling magazines (such as Momentum)
- Introduce yourself to the closest bike shop, and offer to refer them if anyone asks
- Have some loaners – a bike air pump and bike locks

3. Provide and Promote Bike Parking

- Offer bike parking that's easy to see and access. Twelve bicycles can fit in the spot of one parked car, giving you up to 12 times the customers!
- To get racks, your municipal government may be able to provide one, or cost-share with you. Contact the VACC for more information
- Place parking within view of the inside of the store
- Provide a covered area for parking to protect your customer's bike from the elements
- Indoor parking is best. If there is space in your store or restaurant for bikes, put up a sign and welcome them in
- Ask for the transformation of an on-street parking space to be replaced with a bike parking corral, such as the one at Commercial Drive and 6th Ave in Vancouver, in front of JJ Bean
- Arrange for valet bike parking for special events.

2. Learn Who The Local Cyclists Are

- Post a friendly message on your chalkboard
- Hang a helmet at the window
- Advertise that you offer bike parking, special packaging, incentives, gear storage.
- Distribute free bike maps (ask at City Hall), free local cycling magazines (such as Momentum)
- Introduce yourself to the closest bike shop, and offer to refer them if anyone asks
- Have some loaners – a bike air pump and bike locks

6

Ways to Attract Cyclists

4. Make It Easier For Them To Stay Longer and Spend

- Provide hooks for coats, helmets and wet gear near the door
- Invite cyclists to leave heavy pannier bags behind the counter

6. Attract Them With Support, Incentives And Promotions

- Cyclists love a deal! Show riders you appreciate their transportation choice.
- Discount sales or services to customers who show their bike helmet
- Build repeat visits with contests, ballot boxes and prize draws
- Hold a “Cyclists’ Day” with specials for cyclists and advertise it through the avenues outlined at the end of this guide
- Join the Business for Bikes program at the VACC to take advantage of its projects to increase the interaction of cyclists and businesses.
www.biketoworkmetrovan.ca/B4B

5. Help Them Bring It Home

- Provide extra protective packaging for fragile items like dishes or photo frames
- Package items in separate, smaller quantities so they fit in baskets and panniers.
- In wet weather, offer waterproof packaging like extra plastic bags
- Offer to deliver larger purchases
- Hold purchases when needed so the customer can arrange pick up

VACC
www.vacc.bc.ca

Bike to Work
www.biketoworkmetrovan.ca

Businesses for Bikes
www.biketoworkmetrovan.ca/B4B

Better Environmentally Sound Transportation
www.best.bc.ca

Momentum Magazine
www.momentumplanet.com

Bike Vancouver
www.vancouver.ca/bike

Burnaby:
www.burnaby.ca/cityhall/departments/departments_planning/plnng_trlsan.html

Richmond
www.richmond.ca/services/ttp/cycling/local.html

City of North Vancouver
www.cnv.org/server.aspx?c=3&i=268

District of North Vancouver
www.dnv.org/article.asp?a=4936

West Vancouver
www.westvancouver.ca/Residents/Level3.aspx?id=27054

Coquitlam
www.coquitlam.ca/Visitors/Getting+Around/Bike+Routes+and+Trails/default.html

Port Coquitlam
www.portcoquitlam.ca/Citizen_Services/Environmental_Services/Cleaner_Air/Commuter_Choices/Cycling.htm

City of Port Moody
www.cityofportmoody.com/Parks/default.html

New Westminster
[www.newwestcity.ca/database/rte/NW_BikeMapFeb28\(2\).pdf](http://www.newwestcity.ca/database/rte/NW_BikeMapFeb28(2).pdf)

Surrey
www.surrey.ca/plans-strategies/4793.aspx

Web RESOURCES

*For additional information please refer to our
website at www.bikehub.ca*

*Marketing guide design by:
Elizabeth Blomkamp and Justin Liu*