

CITY OF BURBANK BICYCLE PARKING

burbankbike

Sidewalk Bike Parking Program

Where do we put them?

- 🚲 Commercial Districts
- 🚲 Existing Demand
- 🚲 **Everywhere!**

Establish Standards!

- 🚲 3 feet from the curb face
- 🚲 16 feet between other obstructions

Sidewalk Bike Parking Program

burbankbike

What did we end up with?

- 🚲 300+ Racks on city streets
- 🚲 Racks at schools, parks, and city facilities

Lessons Learned

Figure out what to do when they get hit before it happens

Just because you installed them does not mean people will use them!

High-Capacity Bicycle Parking

burbankbike

Burbank BikeStop

- 🚲 40 parking spaces on two-tier racks
- 🚲 Repair stand
- 🚲 Match to existing station
- 🚲 Key code access
- 🚲 See-through paneling
- 🚲 CCTV recording

Opening Fall 2011!

Standards: New Development

Don't
be
afraid
to
ask!

burbankbike.org

- Area needed for two bikes (one on each side of the rack)
- Three foot buffer to allow for movement and access

Typical racks

Allow for a bike to be secured at two points (wheel and frame) on each side of the rack

When installing multiple racks

Standards: New Development

burbankbike
www.burbankbike.com

Bicycle Parking Ordinance: DRAFT

- 🚲 Define Short Term vs. Long Term
- 🚲 On-street vs. Off-street
 - 🚲 Corrals
- 🚲 Outline Specific Placement Guidelines!
 - 🚲 Visibility
 - 🚲 Spacing
 - 🚲 Lighting
- 🚲 Vehicle Parking Credit

Thank You!

burbankbike

The City of Burbank supports the simple concept that what is good for the bicycling public is good for the community as a whole.

City of Burbank
Community Development Department
Planning and Transportation Division
150 N. Third Street Burbank, CA
(818) 238-5206
cwilkerson@ci.burbank.ca.us