

Bicycles WelcoME

How To Attract People on Bikes to Your Business!

Bicycles WelcoME training generously sponsored by

About BikeMaine

BikeMaine promotes bicycling through a week-long tour celebrating Maine people, places, culture and food.

- Route approximately 350 miles
- Different route each year
- Ridership currently capped at 400
- Event gives back to the local communities that host BikeMaine

Host Communities:

Sept. 9: Skowhegan

Sept. 10: Pittsfield

Sept. 11: Kingfield

Sept. 12&13: Rangeley

Sept. 14: Hartford

Sept. 15: Farmington

Maine Tourism

Maine's Tourism Market in 2016

- **35.8 million** tourists
- **\$5.99 billion** in total direct tourism expenditures

Maine Office of Tourism, 2016

Overnight Tourism in Maine in 2016

- **19 million** overnight tourists
- Contributed **\$4.5 billion** to Maine's economy
- Supported 106,000 jobs

Maine Office of Tourism, 2016

How to Grow Tourism \$\$\$

- Convert number of daytime visitors to overnight visitors
- Attract new groups of visitors by highlighting new activities

Bicycling is a Growth Market

Most Popular Outdoor Activities by Participation Rate, Ages 25+

1. Running, Jogging and Trail Running: 14.9%
2. Fishing (Fresh, Salt and Fly): 14.6%
3. Hiking: 12.5%
4. **Bicycling (Road, Mountain and BMX)**
12.3% of American adults, 26.1 million participants
5. Camping (Car, Backyard, Backpacking and RV): 11.8%

Source: 2016 Outdoor Recreation Participation Report

Favorite Adult Activity Based on Frequency of Participation

1. Running, Jogging and Trail Running
87.1 average outings per runner
2. **Bicycling (Road, Mountain and BMX)**
54.2 average outings per cyclist, 1.4 billion total outings
3. Fishing
4. Birdwatching
5. Wildlife Viewing

How Popular is Bicycling in the US?

More people participate in bicycling than:

- Golf
- Skiing
- Tennis

. . . Combined

Bicycle Industry – New England

New England is home to nearly 2.5 million bicyclists

Bicycling in New England:

- Supports more than 40,000 jobs
- Generates more than \$555 million in taxes
- Produces nearly \$3.1 billion annually in retail sales and services, with \$2.8 billion from bike trip-related expenditures

Bicycle Tourism in Maine is Increasing!

Coming in
2018:
Bold Coast
Scenic Bikeway

Bicycle Tourism

What is Bicycle Tourism?

Bicycle tourism is a recreational visit, either an overnight or day visit away from home, which involves leisure cycling as a fundamental and significant part of the visit.

Sustrans, *Cycle Tourism*, August 1999

Who Are Bicycle Tourists?

Just about anyone riding a bike for recreation, whether from 500 -- or 15 -- miles away.

Q: Why would you want bicycle tourists as customers?

A: ***Bicycles Mean Business!***

Bicycles Mean Business!

- Bike travelers spend 20% more per day than average tourist
- Stay longer in an area

Bicycle tourism contributes **\$71 billion** annually to American economy

Outdoor Recreation Economy Report, 2012

Bicycles Mean Business!

Total Economic Impact of BikeMaine to
Bold Coast region for a week in
September 2016:

\$626,000

Bicycles Mean Business!

Bicycle tourism in Maine generated \$66 million in 2000, the most recent date that the Maine Office of Tourism undertook a study.

Source: Advocacy Advance, *Bicycles Mean Business*, p. 6

Bicycle Tourists in Maine

MOT Study 2014:

2.3 million

Bicycles Mean Business!

Bicycle Tourists

"All the bike riders passing through were like gold going by in a river" --Bill White

<https://www.youtube.com/watch?v=tYPL0EjY-u8>

Demographics of Bicycle Tourists

- Older
- More affluent
- More likely to stay in smaller towns
- More likely to support locally-owned businesses

Source: Pew Charitable Trust, Stateline, November 15, 2015

Characteristics of a Bicycle Tourist

They look for authentic experiences: nature, history & culture

Source: AdventureCycling

Characteristics of a Bicycle Tourist

Crave healthy
and abundant
food options,
especially local
in-season
ingredients

Source: AdventureCycling

Characteristics of a Bicycle Tourist

They enjoy interacting with locals

Source: AdventureCycling

Characteristics of a Bicycle Tourist

If they have fun, they tell their friends!

Source: AdventureCycling

What Do Bike Tourists Look for in a Route ?

Bicycle tourists choose possible destinations based on three broad characteristics:

1. The actual ride
2. Availability of support services
3. Interesting things to do and see along the way

1. The Ride

- A tour from 3 to 7 days long
- Riding between 30 and 50 miles per day (family groups tend toward the lower end, solo riders/small groups favor greater distances)
- Bicycle-friendly roads with low traffic volume and speed
- Physical challenge varying from easy to moderate (although some do prefer very challenging routes)

2. Support and Services

- Clear, detailed maps and route descriptions
- Well marked/signed routes
- Convenient places to stay (preferences can range from campgrounds to higher end hotels)
- Readily-available options for food, from restaurants to snack bars to farm stands
- Services with a “bicycle-friendly” orientation

3. Sights Along the Way

For bicycle tourists, it is all about the journey.

Important attributes of a route:

- Scenery
- Rural areas
- Historic sites, museums and parks
- Cultural opportunities
- Authentic experiences
- Opportunities to interact with local people

Bicyclists on the Road

- Bikes, by law, are to follow vehicular rules of the road.
- Bikes have a right to the center of travel lanes in many instances.
- Two abreast is not automatically illegal.

What do Bicycle Tourists Want When They Get Off the Bike?

- A friendly attitude
- Food
- Water. Coffee. Beer.
- A bathroom
- Directions, maps
- Maybe some bike tools
- Knowing their bike is safe

Bicycles WelcoME

Making Your Business a Bicycle WelcoME Business

Becoming a Bicycle WelcoME Business

Have a good attitude.

- Be happy and helpful
- Share your love of where you live
- Know some cool places nearby to eat, stay or visit.

Have a Good Attitude

Train Your Staff About What it Means to Provide Good Customer Service

Welcome ME Training — provide your staff with free on-line customer service training offered by the Maine Office of Tourism

<http://umaine.edu/centro/welcome-me-quality-service-training-home/>

Be a Rest Stop

- Set out a bench or chairs for riders to rest
- Allow riders to use rest room, or be prepared to tell them where is the nearest public facility
- Allow riders to refill water bottles
- Have granola bars or trail mix for sale
- Have place for riders to recharge cell phones

Have some basic tools on hand

- A decent bicycle floor pump
- Tire levers
- Assorted wrenches: Box/open end, hex, adjustable
- Channel lock-type pliers
- Lube—Tri-flow recommended
- Spare bike tubes
- Patch kit

More Advanced: Bike stand, bench, truing stand, spoke wrench

Be prepared to give directions

- Have and conspicuously display maps
- Know the answers to bicyclists' likely questions
- Have info on side trips, bike loops, and other POI in area

Have maps or directions to share

- What are the cool places near you? Are they easy to find?
- Having maps to sell, give away, or to just go over is often appreciated by riders in unfamiliar territory.
- Know about local riders' favorite routes

Know Local Places to Bike

- Get suggested routes from local bike shops
- Bicycle Coalition of Maine's website: bikemaine.org
- Maine Office of Tourism website: visitmaine.com
- Local Chamber of Commerce or town website (and if they don't have suggested local bike routes, ask that they post some)

Encourage Riders to Explore

Make it easy for riders to leave bike

- Have a bike rack
- Lend a bike lock
- Offer safe storage for luggage and helmet

Restaurants Can...

- Post menu outside so cyclists can easily see it
- Offer vegetarian and heart healthy menu options
- Include hearty meals, such as a “bicyclist breakfast”
- Offer easily carried snacks such as energy bars and dried fruit
- Provide order delivery to nearby bicyclist campground and other lodging facilities

Retailers Can...

- Offer shipping services
- If selling cards, sell postage stamps and accept outgoing mail
- Carry small, place-specific mementoes of your community, such as a patch or decal
- Have business cards with the business website address available so that riders can order purchases once they are home
- Offer cyclist discounts

Lodging Establishments Can...

- Permit one-night stays, at least for cyclists
- Show interest in the bicyclist's journey
- Provide secure, indoor parking space for bikes or allow guests to take their bikes to their rooms
- Have laundry facilities on site or nearby
- Have menus for and directions to restaurants

Lodging Establishments Can...

- Have computers for email/internet access
- Offer cold beverages/snacks on arrival
- Provide outdoor space for working on bicycles, including water source for cleaning bike
- Accept resupply packages mailed ahead by bicyclists
- Offer shuttle service to local restaurants

Lodging Establishments Can...

- Allow multi-day parking for those who arrive by car to begin overnight bike trip
- Offer bike rentals yourself or through another business

All Businesses Can...

- Be a “bike ambassador”
- Collaborate with neighboring businesses on shared facilities such as bike racks, lockers, or restrooms
- Be an advocate for making your entire community more bike friendly

What Can YOU Do?

- Think about and address the needs of your bicycling customers
- The steps you take will vary with the nature of your business
- Proceed incrementally
- Train your staff

Help to Make the Town Bike Friendly

Shift your perspective and look at the town through the eyes of a bicycle tourist

- Can you find a restaurant? Bathroom? Points of interest?
- Do you feel safe?
- Do you feel welcomed?
- What barriers do you encounter?

Welcome Bicyclists

Post signs saying “Bicyclists Welcome”

Post informational signs

- How far to next town?
- Where to go to get detailed info about town?
- Where are services located?
- Make sure street signs are at all road crossings
- Post “you are here” maps in key locations around community

Provide Safe Access

- Keep roadsides clear of broken glass and debris
- Post signs alerting motorists to likely presence of bicyclists

Don't Hide the Amenities

- Make water and public restrooms easy to find
- Have places where bicyclists can sit and relax out of the sun or rain
- Compile a list of places where showers are available or there is water access for swimming

Missing a Basic Service in Town?

Be Creative!

- Convert church basement into bike dorm (Spoke ' Hostel in Mitchell, Oregon)
- Build a Bike Camp (Twin Bridges, Montana)
- Encourage townspeople to participate in Warm Showers, Airbnb, Couchsurfers

BicyclesWELCOME

For more information:

Kim True

Kim@bikemaine.org

207-623-4511

