


'Bikeline' is a new way of helping cyclists to get the best out of their cities. The 'augmented bike lines' are very simple but striking visual cues that guide the rider along safe and interesting itineraries. But their true power is unleashed by using a mobile app that shows equivalent 'virtual lines' and adds relevant, exclusive and updated information.

'Bikeline' provides quick answers to the most common doubts of an urban cyclist:

- How can I get easily and safely to...?
- Great, I found a bike lane, but... where is it taking me to?
- Oh, no... Where can I find a bicycle workshop?

And it brings to your handlebar a whole new range of possibilities for **interaction** with cultural activities, local businesses and other cyclists. You will just get to know and love your way around the city!


- PHYSICAL LINE** + **MOBILE APP** + **VIRTUAL LINE**
- An application that recognizes the path you're following and displays complementary information. 'Augmented bike lines' will make specific information, services and special deals available for cyclists.

- GET A BIKE COMPETITION | CYCLING CITY CENTRE proposal | bikeline**
- MOBILITY + ACTIVITY:** The bikeline project connects bicycles, as a means of transportation, with the different attractions of the URBAN CONTEXT, providing rich urban experiences beyond commute rides and errands.
 - A BUSINESS PLAN:** Several STAKEHOLDERS will join the programme. Public transport providers, shops, stores and many different businesses will be able to provide services, offer special deals for cyclists, and get a profit in return.
 - AN INCENTIVE TO RIDE:** Having content and deals delivered specifically to cyclists will work as an incentive for citizens to GET A BIKE and follow the bikelines.
 - DEEP IMPACT:** While being a 'light' intervention, it will change BEHAVIOURS and mindsets, having a huge impact on bike culture in the long run. It also offers great educational potential for children, through specific activities (meeting points, 'bike buses', etc.) along the safest lines.
 - ADAPTIVE CITY:** The app will collect user preferences, traffic levels along different lines, issues and problems, allowing the government to rapidly fix, adapt or redefine the bike paths and the transportation infrastructure of the city.
 - COMPATIBILITY + MAINTENANCE:** The system can be easily implemented in any place suitable for bikes. In many cases, the same maintenance systems (snowplows, cleaning, repainting...) used for motorized traffic will work for bikes.

app + virtual lines = augmented info

The bikeline application turns any smartphone into a context-aware source of relevant information for the cyclist.

always up to date

In comparison to printed maps and physical signs/posts, through this application the contents will be very easily updated and served to the citizens in near-to-real-time.

passive and active

The application supports two basic operating modes: Checking maps, routes and tips while stopped, or displaying context-aware information during the ride in a simplified format.

multiplatform

The application will be available for Android, iOS or Blackberry, or even as an HTML5 application for other platforms. Any smartphone or tablet incorporating a camera, WiFi and/or GPS will work.

from Norway to the world

After being tested in Norway, the system can be exported and implemented in other places. It could even be co-developed and co-funded with other partner cities.

physical lines, clean visual design

Using color, style and weight will give more visual information, even without the application.

- One single line to follow: less paint, less visual clutter, cleaner concept.
- This way, they also work in different conditions:
 - Streets shared with cars, with limited speed and where bikes have priority...
 - ... dedicated bike lanes...
 - ... or areas shared with pedestrians, where bikes can ride with caution.
- line type can show speed, attention, proximity...
- line weight can adapt to visibility needs, add highlights...
- color gives a specific character to each bikeline
- Each line could have its own name: the 'Cultural Tour', the 'Kid's Line', the 'Speedy Route', or even informal nicknames suggested by citizens.

