Bicycles and BART Frequently Asked Questions

1) Does BART take any extra steps to accommodate for the extra number of passengers with bicycles during Bike to Work Day?

BART is excited to be involved in promoting Bike to Work Day and the Team Bike Challenge that takes place all month long. New bike+BART commuters will need to be prepared to bicycle under normal conditions, so we cannot offer rule relaxation for the event. Rather than invest in temporary improvements, BART is focused on making improvements that will provide for increased cycling to BART every day, such as new electronic bicycle lockers and bike stations. For Bike Month, BART is working with the Bay Area Bicycle Coalition to create a Team BART component to the regional Team Bike Challenge to foster community around bicycling to BART, including a donation of fifty, $50 BART tickets for random drawing to reward Team BART Bike Challenge participants.

2) When is BART going to recognize the bike population and install a specific car for bikes like Caltrain?

BART strongly supports increasing cycling to BART through provision of world-class facilities to meet cyclists’ needs while also accommodating growing transit ridership.

It is a dilemma that while many cyclists preferring taking bikes on BART, well-used transit during rush hours leaves little space for bikes on board. BART is aware of Caltrain’s bicycle car. Unfortunately, this solution is not applicable to BART, a heavy rail transit system with very different operating characteristics and demand patterns than a commuter rail system. Given projected ridership growth, the future of bikes on board BART, especially during rush hours, will be folding bicycles and more secure bicycle parking at stations. Another solution some Bay Area cities are studying with BART is to develop public bicycle sharing programs to provide convenient first and last mile options for transit riders.
3) How many bike parking spaces does BART have system-wide?
BART has a total of 4,313 bike parking spaces in 2009, including 1,010 in secure bike lockers, of which 294 are multi-use, electronic bike lockers. 200 additional electronic lockers will be installed by 2010. BART’s network of three Bike Stations, more than any other American transit agency, provides 433 secure spaces.

4) How many people bicycle to BART on weekdays?

In 2008, 3% of all passengers accessed BART by bicycle, which equals approximately 5,400 cyclists a day on weekdays. This is an increase from 1998, when 2% of passengers came by bike. Even with peak hour restrictions, 72% of cyclists bring their bicycle on board the train (including 7% who brought a folding bicycle on board). The remaining 28% of cyclists park at the station.

(04.24.09)

