

DELHI DEVELOPMENT AUTHORITY
UNIFIED TRAFFIC & TRANSPORTATION INFRASTRUCTURE (PLG. & ENGG.) CENTRE

2nd Floor, Vikas Minar, New Delhi. Phone No. 23379042, Telefax: 23379931

E-mail: dduttipec@gmail.com

BICYCLE SHARING POLICY FOR NATIONAL CAPITAL TERRITORY OF DELHI

1.0 Background

Bicycle sharing system is a public transport system in which bicycles are made

available to multiple users for short duration trips, offering an option of returning the vehicles

to different destinations. It is an eco-friendly, affordable and health-friendly system which

would be an attractive travel mode option for all income and age groups.

Bicycle sharing systems are mostly integrated with public transit stations to provide last

mile connectivity or provided in dense areas to facilitate short duration work and/ or personal

trips. Bicycle Share system is designed to be used by one and all, but it may find use more

frequently by daily commuters for last-mile connectivity, residents and office employees to

run general errands in the vicinity, as well as by tourists and students.

Using Cycle Sharing is considerably cheaper than using Intermediate Public Transport

(IPT) like cycle rickshaw, auto rickshaw or shared auto rickshaw. Moreover, one is flexible to

choose one’s own route on a cycle sharing than using a few IPT modes like shared rickshaw

which run on specific routes and may not necessarily connect directly to one’s destination.

Additionally, cycling has many benefits; it can be treated as exercise with several health and

social and environmental benefits.

1.1 Consultation meeting held with Cycle Sharing operators and other stakeholders

held under VC, DDA on 10.04.2015:

DDA has initiated the project of project of bicycle sharing scheme for Dwarka based on the

decision of the 45th Governing Body meeting of UTTIPEC dt. 22.11.13.

Subsequently, various consultation meetings were held with different cycle sharing operators

from all over the country and senior officials of DDA, UTTIPEC, Centre for Green Mobility

(technical advisor to DDA on cycle sharing project) and other stakeholders, where the

following challenges to implementing/ expanding the cycle sharing system in Delhi were

identified:

 Operators are not able to recover operations and maintenance cost from
cycle rental fee and advertising revenue alone.

 Equipment costs were too high for operator to recover costs soon, due to
requirement of higher grade cycles with GPS, solar, other technologies, etc.

 Expansion of cycle rental system was difficult due to involvement of
multiple agencies in providing land for stations, advertising rights, operating
rights, etc.

mailto:dduttipec@gmail.com

Page 2 of 7

 Only low efficiency low-tech operations and management was possible due
to absence of centralized control centre which is expensive and needs to
be government led.

 Due to lack of comprehensive policy, it was difficult to get assistance from
any govt. agency to address the above issues.

Based on the above feedback, it was decided that DDA should take up the work of

preparing a Cycle Share Policy for NCT of Delhi that helps incentivize various agencies

in scaling up the cycle sharing projects in the city. UTTIPEC was directed to prepare a

draft cycle sharing policy which was discussed in subsequent meetings.

2.1. Provision of Masterplan-2021

The Transport Chapter revised as part of review exercise of Master Plan of Delhi 2021

was approved by the Authority dt.16.02.2015 and forwarded to Ministry of Urban

Development for issue of final notification. As per Para 12.7 of Transport Chapter, the

provision regarding Non-Motorized Transport (NMT) is given in para 12.7.1, wherein the

following is mentioned:

“Bicycle/ cycle-rickshaw could be an important mode of travel, particularly with

reference to short and medium trip lengths. The following actions have been suggested

for promoting Bicycle/NMT.

i. Prepare a cycling Master Plan for the city that creates a network of routes

integrating all arterial roads, eco-mobility corridors along nallahs, heritage

routes, school precincts as well as other recreational routes.

ii. On all arterial roads fully segregated cycle/NMT tracks should be provided

with provision for safe parking in park and ride lots. Wherever full ROW is not

available, the cycles/ NMT may be allowed to flow in mixed-traffic condition.

iii. In urban extension, cycle tracks should be provided at the sub-arterial and

local level roads and streets.

iv. In all areas of the city, the use of cycles/rickshaw as a non-motorized mode of

transport should be consciously planned along with pedestrianization.

v. Plan and implement city wide, affordable and accessible cycle sharing / rental

schemes to encourage public transit users in particular and public in general

to use cycle as a mode to perform their first and last mile journey as well as to

make regular short trips without using private vehicles.

vi. A cycle sharing/ rental system could be planned/ implemented by any public/

private agency comprising of an owner and an operator, with the govt. playing

the role of facilitator. The extant guidelines in this regard may be followed.

vii. In case new pedestrian/ NMT networks need to be added in built-up/

developed areas, appropriate incentives may be given. Detailed cycle sharing

system policy and guidelines shall be prepared by concerned local body

separately.”

In view of the provisions of Master Plan of Delhi-2021 & to promote cycling in Delhi a

Cycle Sharing policy is prepared. Based on the consultation meetings held under the

Chairmanship of VC, DDA as mentioned in para 1.0, the modalities of expanding/

scaling up the system to the entire city of Delhi were discussed with various relevant

stakeholders including DDA, GNCTD, MCD, NDMC, Traffic Police, DMRC, DIMTS,

Page 3 of 7

NGOs and Operators of Cycle Sharing systems in Delhi. Based on the discussion, the

draft policy for cycle sharing was approved by the 51st GB Meeting of UTTIPEC and is

placed for consideration of the Authority.

2.2. Recommendations of the consultation meeting held on Draft ‘policy for cycle

sharing system in Delhi’ held under chairmanship of VC, DDA on 07.05.2015:

A meeting was held with senior officials from DDA, GNCTD, MCD, NDMC, Traffic

Police, DMRC, DIMTS, NGOs and Operators of Cycle Sharing systems under

chairmanship of VC, DDA to discuss the Draft cycle sharing policy prepared by

UTTIPEC, where certain key decisions were taken regarding the following components

of the cycle sharing policy:

(i) Regarding Operations Control Centre (OCC)

(ii) RegardingSmart Card/ Common Mobility Card

(iii) Regarding revenue sharing model between Local Body/ DDA/ DMRC /

Operators:

(iv) Regarding provision of space on lease/rental basis to the operators by

road/ land owning agencies:

(v) Regarding NMT Infrastructure:

(vi) NMT Cell in UTTIPEC needs to be formed which will act as the

Management/ monitoring Cell for all NMT and CSS projects in the city.

(vii) It was decided that the updated version of the policy should be circulated

to all members/stakeholders before finalization and to be placed before

the next Governing Body for consideration.

2.3. Decision of the 51st UTTIPEC Governing Body Meeting held under chairmanship

of LG, Delhi on 29.05.15

[refer Minutes at http://uttipec.nic.in/writereaddata/mainlinkFile/File389.pdf]:

A presentation on revised cycle sharing policy was made to the Governing Body on

29.05.2015 under the chairmanship of Lt. Governor, Delhi. The Governing Body agreed in

principle for proposal of Cycle Sharing Policy and directed the same to be placed before the

Authority for consideration. The Authority approved the cycle sharing policy in its meeting

dt.16.6.15 and the same is as below:

3. BICYCLE SHARING POLICY FOR NATIONAL CAPITAL TERRITORY OF DELHI

3.1. Overview of Cycle Sharing Systems:

3.1.1. Public Cycle Sharing system is a form of a public transport system, that

enables a large number of short trips to the mass transit or other place in the

city, on bicycles through closely spaced stations, for a short duration such that

each bicycle can be shared by more number of people on a daily basis, with

the advantage of returning the bicycle to any station in the city. Therefore

Cycle Sharing should be treated as a public transport system for all

purposes.

3.1.2. Just like any other public transport system, the key aspect in a cycle sharing

system is efficient delivery of services.

Page 4 of 7

3.1.3. Key difference between Cycle Renting and Cycle sharing: In “cycle rental”,

the person renting a cycle from one point e.g. a metro station, needs to return

it to the same station only, which defeats the purpose of making multiple short

trips on cycle. However, in “cycle sharing” there is a network of cycle renting

stations (generally every 3-5 min walk). Therefore, a person renting a cycle at

a metro station could return it near his destination e.g. school/ college/ market/

home, etc.

3.1.4. The redistribution function is necessary for making cycles available at

the cycle stations at all times. The distance between two stations should be

approx. 300m, which is a 3-5min walking distance. A dense network of

stations ensures that cycles are easily accessible to people for making short

trips.

3.1.5. Key features of cycle sharing systems (MOUD Cycle Sharing Toolkit 2012) are

as follows:

i. A dense network of stations across the coverage area, with a spacing of
approximately 300 m between stations for access within approx. 3-min
walk.

ii. Cycles with specially designed parts and sizes to discourage theft.

iii. A fully automated locking system at stations that allows users to check
cycles in or out with no need for staffing at the station.

iv. Radio frequency identification devices (RFIDs) to track where a cycle is
picked up, where it is returned, and the identity of the user.

v. Real-time monitoring of station occupancy rates through General Packet
Radio Service (GPRS), used to guide the redistribution of cycles.

vi. Real-time user information provided through various platforms, including
the web, mobile phones, and/or on-site terminals.

vii. Pricing structures that incentivise short trips, helping to maximize the
number of trips per cycle per day.

3.2. Based on MOUD Cycle Sharing Toolkit 2012, the institutional structures were

explained with their key roles. These include:

i. Municipal corporation, state Local Body/ DDA/ DMRC and/or central Local

Body/ DDA/ DMRC – provide technical guidance; Space for stations and

revenue rights; institutional and policy support; and viability gap funding, if

required.

ii. Implementing agency (e.g. public transport SPV) – conducts system

planning, contracting for operations, monitoring of operator and system

performance; is recipient of all revenue, and pays the operator for services

provided, with incentives and penalties, as outlined in the service level

agreement

iii. Private operator for cycle sharing – is contractually responsible for day-to-day

operations, including redistribution, maintenance, and customer service

activities.

Page 5 of 7

3.3. Operations Control Centre (OCC):

3.3.1. The Operations Control Centre clubbed with a Call Centre forms the back-

bone of a cycle sharing system and is critical for the operation and

management of any cycle sharing system. A space measuring at least

300sqm is required for an OCC to run a system of minimum size of 1000-3000

cycles.

3.3.2. The OCC created for the first cycle sharing system should preferably be

expandable to approx. 700sqm to cover the entire Delhi, and be located within

any Local Body/ DDA/ DMRC building with matching investments to setup the

hardware and software.

3.4. Smart Card Integration – Common Mobility Card (CMC)

3.4.1. Delhi to have a single common mobility card/ smart card which should (at

minimum) be usable in all public transport systems including (but not limited

to) metro, all types of buses, auto-rickshaws, taxis, feeder vans and cycle

sharing systems. Having seamless integration between modes is the most

important factor in encouraging use of public transportation systems.

3.4.2. Smart Card for any Cycle Sharing system should be integrated with the smart

cards being created by DMTC (metro) and DIMTS (cluster buses) for the

Transport Dept, GNCTD.

3.4.3. It is possible to rope in a third party provider (eg. Banking institution, etc) to

provide transaction services integrated with ‘Know Your Customer’ (KYC)

services for user identification on smart cards (that can be used as bank’s

debit card as well) and through a model of revenue sharing, could also pass

on a part of the profit on transactions to the Local Body/ DDA/ DMRC. The

Local Body/ DDA/ DMRC may decide to use the revenue from transactions as

Viability Gap Funding for Cycle Sharing operations. This card could be used at

shops for purchases also, widening its reach.

3.5. Revenue Sharing:

3.5.1. Three models for revenue sharing between a private operator and public

agency are suggested:

i. In the first model, the private operator should be required to pay a nominal

license fee based on the area required for setting up the station along with

electricity charges, etc. The right to advertisement and collecting user

charges should lie with the operator. The capital expenditure and entire

operating expenditure is met with by the private operator by their own-self,

without any Local Body/ DDA/ DMRC subsidy.

ii. In the second model, the private operator and public agency should share

the revenue from the advertisement, in addition to the nominal license fee

on the station area and electricity charges, etc. that is levied on the

operator. In this model, the Local Body/ DDA/ DMRC may decide to pay a

limited subsidy to the private operator to help sustain operations.

iii. In the third model, the cycle sharing is owned by a public agency which

provides the capital and operational expenditure to the private operator

against fixed monthly charges for services provided by the operator. The

revenue from user charges, sponsorships, advertisement or any other

source is retained by the public agency.

Page 6 of 7

3.5.2. All three municipalities or the head of municipalities may prepare a policy

considering cycle sharing as a public transport project for social welfare

and is not to be treated as a sole revenue generation project.

3.5.3. All the spaces and other facilities provided to operators shall be based on a

comprehensive cycle sharing plan to be approved by UTTIPEC. The subsidy

support to operators will be linked to Performance Measurement Standards

which is part of this policy.

3.6. Space for Stations & Depot:

3.6.1. All land owning agencies like DDA, MCDs, PWD, DMRC, DTC, and others, to

consider providing space for stations and depots at nominal rates to

Operators, which will be part of their own Cycle Sharing Policy (as mentioned

in 3.5.2 above). Apart from spaces at metro station for cycle stands, spaces

may have to be explored from the govt. owned land like park edges,

commercial centres, LSC, CSC, hospitals, schools, etc. and also approach

private societies/ RWAs for space.

3.6.2. In case of a privately owned system, it was proposed that for on-street stations

or stations on private/public land, a minimal license fee maybe charged to

private operator.

3.6.3. In case of public owned system, on-street space and space on Local Body/

DDA/ DMRC land should be provided on lease, without any fees. For space

on private land, the Local Body/ DDA/ DMRC may provide a tax rebate to the

owner, for a public owned system.

3.6.4. A depot space should be required for cycle sharing operations, consisting of

indoor office space of approximately 40sqm, indoor meeting space of 20sqm,

enclosed space for storing of bicycles of area 500sqm, covered cycle repair

space of 300sqm and space for parking of 3-5 redistribution vehicles. Depot to

have all cycle repair facilities that are required. Space standards may vary

from place to place.

3.6.5. Cycle stations to be provided on-street and/or off-street, either on private or

Local Body/ DDA/ DMRC land. The “No Objection Certificate” for use of land

for cycle sharing stations should preferably be provided free of cost to

operators by the land/ road owning agencies. Space for stations shall be

provided as per UTTIPEC approved cycle sharing system plan.

3.6.6. Metrics for space required per cycle for different typologies of stations is

provided below. This metric is indicative in nature and may be used for

computation of space required at each station:

S.
No.

Docking Style Space Req./
Bicycle
(sq.m)

Circulation
Space (m)

Total Area Required
for 20 cycles (sq.m)

Approx.

1. Typical Cycle Stand 1.0 1.5 35

2. Bollard Style 1.4 1.5 42

3. Dutch Two Tier
Racks

1.2 2 22

4. Vertical Style
Parking

0.4 1.5 20

Page 7 of 7

3.6.7. It is proposed that parking of redistribution vehicles should be provided, but

the charges for parking will have to be borne by the private operator, as per

the prevailing rates.

3.6.8. In addition, for the upkeep and maintenance of the system to high levels,

Performance Measurement Standards are essential. These standards should

be adhered to by the Operator at the time of signing of contract and should

cover various aspects, including but not limited to the following:

i. Maintenance Aspects: to have a few docks always empty for users, to

have a minimum percentage of fleet always available for use, to have

low wait time (2mins) at the stations for cycles and empty docks, to have

high maintenance of cycles and related infrastructure.

ii. IT Aspects: to have less period of downtime of mobile and web

application, to have quick access from smart card without having any

downtime,

iii. Customer Service Aspects: to have quick registration of users on the

system, to have the call centre available for users at most times, to have

quick turnaround times for complaints and to have low queuing of calls.

3.6.9. Performance Standards shall be built into the contract of the Operator with the

Local body and incentives/ penalties should be tied to it. In addition, the

Operator should have to produce required bank guarantees at the time of

selection.

3.1.1. The Local Body/ DDA/ DMRC may earn carbon credits on the project once it

is rolled out.

3.2. NMT Infrastructure:

3.2.1. All road owning agencies like DDA, PWD and MCD, shall provide the NMT

infrastructure, e.g. cycle lanes, dedicated cycle tracks, retrofitting of junctions,

and provide or enable related cycling infrastructure such as dedicated cycle

signals, cycle parking, drinking water stations, cycle repair shops, etc.

3.2.2. UTTIPEC street design guidelines will be followed for details on providing

NMT infrastructure for all roads, especially arterial, sub-arterial and collector

roads.

3.2.3. Cycle tracks should be planned in such a way that it connects to all major

locations, stations and public places.

3.3. NMT Cell

3.3.1. An NMT Cell shall be formed in UTTIPEC for the purpose of planning

guidance, monitoring and training pertaining to Cycle Sharing and NMV

projects taken up by various agencies in Delhi. The NMT Cell shall function

with hired consultants/ PMC/ Advisors, as required.

