

COPENHAGEN CITY OF CYCLISTS

FACTS & FIGURES 2017

The ambition of the City of Copenhagen is to be the world's best city for cyclists. In addition, a range of ambitious goals for 2025 have been decided by the city council and are monitored annually.

THE GOALS

By 2025, the city aims to:

- Increase the percentage of commuters who cycle to work or education to 50%
- Increase number of cycle tracks in the Copenhagen PLUS-net with 80%
- Reduce cyclists' average travel time by 15%
- Increase the number of cyclists who feel safe in traffic to 90%
- Decrease the number of seriously injured cyclists by 70%
- Increase the share of cyclists who find cycle tracks well maintained to 80%
- Increase the share of citizens who think that bicycle culture affects the city's atmosphere positively to 80%
- Increase citizens satisfaction with bicycle parking to 70%

FIVE TIMES MORE BICYCLES THAN CARS

In 2016 Copenhageners owned approximately 675,000 bicycles and 120,000 cars, corresponding to 5.6 bicycles for each car.

SHOPPING DIVIDED ON TRANSPORT MODES

Supermarket and street level shop turnover broken down according to transport mode in %. Customers on bicycle at these businesses account for an annual turnover of DKK 15.4 billion in Copenhagen.

Legend: Bicycle (Red), Public transport (Light Blue), Car (Dark Blue), Walk (Orange)

HOW MUCH DO COPENHAGENERS CYCLE?

1.4 MIO

Cycled km per day, 2016

41%

Bicycle share of trips to work or education 2016

15–20%

Average increase in cyclists after implementing separated bicycle tracks

23.800

Cyclists on the Brygge Bridge in 2016, a 7-fold increase from 3,000 cyclists in 2006

SAFETY

122

Times around the earth or 4.9 million kilometers cycled between each serious bicycle accident in Copenhagen

53 –76%

Increase in Copenhageners' sense of safety 2006–2016

20–100%

Average increase in cyclists' feeling of safety after implementing separated bicycle tracks

SOCIO-ECONOMICS

DKK 1.34

Gain to society per extra km traveled by bicycle in Copenhagen

DKK 5.64

is the socioeconomic cost for every new km driven by car in rush hour in Copenhagen

TRAFFIC CROSSING THE CITY CENTER IN COPENHAGEN 1970-2016

BICYCLES ON NØRREBROGADE, ONE OF THE BUSIEST CYCLING CORRIDORS IN THE WORLD

COPENHAGERNERS' REASONS FOR CYCLING

ROOM FOR THE WHOLE FAMILY

25% of all families in Copenhagen with 2 children have a cargo bike. The cargo bike replaces a car in 30% of all households that own a cargo bike.

DEVELOPMENT IN SATISFACTION RATE AMONG CYCLISTS 2008-2016

Very satisfied and satisfied (%)

WHAT WOULD MAKE COPENHAGENERS CYCLE MORE

TREND IN RELATIVE CYCLIST RISK IN COPENHAGEN (1995 = INDEX 100)

GOALS FOR CYCLISTS FEELING OF SAFETY AND ACTUAL SAFETY 2008-2016

READ MORE ONLINE:

City of Copenhagen's information on cycling
www.kk.dk/cityofcyclists

THE DANISH CYCLISTS FEDERATION

www.cyklistforbundet.dk/english

CYCLING EMBASSY OF DENMARK

www.cycling-embassy.org

VISIT DENMARK - TOURIST INFORMATION

www.visitcopenhagen.com/copenhagen/sight-seeing/bike-city-copenhagen

**COPENHAGEN
TOGETHER**

CITY OF COPENHAGEN
The Technical and
Environmental Administration

I CPH

