PLU Bike Co-op Description:

http://www.plu.edu/sustainability/Campus%20Groups/Bike-Co-Op.php
Who Are We: The PLU Bike Co-op is a group of PLU students, faculty, and staff who are passionate about bicycling. The bike co-op is fundamentally a volunteer-based organization. We want to provide the opportunity for as many people at PLU to ride as possible. We strive to build a culture of familiarity with safe bike riding as a viable alternative means of transportation from cars, as a means of recreation, and as part of a healthy, sustainable lifestyle for members of the PLU community. The co-op intends to empower people with bike safety and maintenance skills. We seek to increase awareness of state and county laws and PLU policies regarding biking, and knowledge of nearby routes and destinations. In order for PLU community members to feel a sense of investment in, and ownership of, the co-op, we encourage the active involvement of this community in the co-op. We provide opportunities for community service through our work-trade program. We strive to create positive relationships with student, faculty and staff members who will become advocates for the program. We see the co-op as a unique opportunity to promote sustainability at PLU by reducing automobile use by the nearby off-campus student community. We collaborate with other sustainability, health, biking, and recreation-related organizations on and off campus.
Our Purpose: The three main goals of the PLU bike co-op are:

· To increase bike ridership among the student body by increasing student interest;

· To reduce PLU’s carbon footprint by providing viable opportunities for nearby off-campus students to commute by bike instead of by car, and;

· To make functional use of a residual inventory of abandoned bikes.

Benefits: Why are we so crazy about biking? Not only is it a viable means of commuting and an enjoyable means of recreation, bikes are the most efficient transport vehicle ever invented by man or nature
. According to the Transportation Choices Coalition,
 “Bicycles are the most efficient vehicles ever made - getting 892 mpg - and are widely used throughout the world for everyday trips.” Bikes provide multiple personal and societal benefits, including personal health (stress reduction and exercise) and space conservation. Bikes are a more social, less intimidating means of commuting than cars that foster relationships and enhance communities. Bikes offer significant environmental benefits such as clean air, carbon footprint reduction, and fossil fuel independence. Bikes also can save time and money, bypassing time-consuming and stressful traffic, and allowing you to park right up front, not to mention the savings from gas, insurance, car payments, parking lots, tickets, and other car-related expenses.
Helping you Help Yourself: We follow the saying “Give people fish; you have fed them for today. Teach people to fish; and you have fed them for a lifetime,” The co-op is based on the principle of helping students help themselves, to create self-sufficiency, build a culture of familiarity with bike repair and maintenance on campus, and develop useful, long-lasting bike repair and maintenance skills. During our open hours at the co-op, we provide the tools and facilities necessary to fix bikes. However, not only do we offer a flat fix service for bikes for a small fee, we encourage people to learn how to fix their own flats (with no extra cost beyond the tube) and do other bike maintenance by showing people how to do so themselves. As part of this philosophy, our co-op also offers periodic classes on bike repair and maintenance, and co-op members pass on this knowledge and experience in subsequent classes. Our teaching-based approach during co-op open hours empowers bike users with long-lasting bike repair skills. They can then pass on their knowledge to other bikers, spreading not only skills but also interest in biking. This perspective and many components of our vision and programming are inspired by the BICAS (Bicycle Inter-Community Action and Salvage) co-op in Tucson, Arizona, by the Bike Works community development organization in Seattle, and by Pierce County’s Non-Motorized Trail Plan (see website links under “Further Resources”).

Where Are We Located: In the basement of Harstad, to the left of the main entrance that faces Eastvold, in the gated area, near the Harstad laundry room (the old Harstad recycling room). PLU students, staff, and faculty should have access to Harstad during the day with their Lute Card, although access to the gated co-op area will be limited to specified co-op open hours, or during special co-op events such as repair/maintenance classes. Open hours will soon be posted outside the co-op and on our website. NOTE: The bikes in the gated area belong to the co-op, but the bikes in the basement outside the gated area belong to Harstad residents.

What Services Do We Offer: The bike co-op offers an earn-a-bike work-trade program: a programmatic inventory of bikes, which will be used for OR weekend bike programs and events, weekly community bike rides, and short-term per-day fee rentals when not used for the other two purposes: regular co-op open hours, with tools available for bike maintenance & repair: bike repair and maintenance classes: semester-long rentals: a flat fix service: sale of various bike supplies: bike registration: and access to an air compressor to fill tires (possibly coming soon). See below for details.

· Earn-a-bike/Membership: The co-op accepts applications for 10 members per semester. Membership is a long-term commitment to the co-op. These ten members, who can be PLU students, faculty or staff, get free bike repair/ maintenance lessons (as a sort of apprenticeship- see “Bike Repair/Maintenance Classes”). Five members are actively earning a bike, while the other five are simply volunteering their time. The five bike earners do so by completing work-trade hours in the co-op. The purpose of our earn-a-bike program is to encourage students who live off-campus near PLU to commute by bike instead of by car. It is also to provide, for the students from this group who don’t own a bike (especially for financial reasons) but need a bike for commuting purposes, access to their own bike for their time at PLU. Through this access, we hope the off-campus PLU community will feel more invested in the co-op. These are the specifics of the bike-earning process:

· Each semester, an inventory of at least 5 bikes at the co-op will be set aside to be earnable through work-trade by the 5 selected co-op members. Each work-trade earnable bike will be assigned a credit value based on the actual value of the bike, which can only be earned through work trade hours, not purchased with money.

· In order to earn a bike, a selected co-op member must first demonstrate adequate competence with bicycle repair and maintenance. If a member has little or no experience, it is highly recommended that they complete the full series of three bike repair and maintenance classes that the co-op offers to the PLU community (see “Bike Repair/Maintenance Classes”). The lesson portion of the class doesn’t count towards work-trade time, but the hands-on portion does.

· After demonstrating adequate bike repair and maintenance competence, a member can complete work-trade hours in the co-op to earn a bike. 1 hour of work-trade time equals $8 of co-op credit. Bikes earned through work-trade come with the basic parts needed to get the bike working. Work-trade jobs include running co-op open hours, cleaning, sorting parts, organizing the shop, dismantling bicycles, repairing, maintaining, and/or rebuilding bicycles to be sold or donated, helping with shop projects, and facilitating rentals if and when they occur.

· After completing enough work trade hours, a member earns an as-is donated bike from our co-op. They can then use our tools and as much open-shop time as they need to fix up their own bike, with the requirement that they have a professional mechanic at a bike shop double-check the bike for safety and/or any possible errors made during repairs. (Suggested bike shops/co-ops around PLU: Retro Cycle Worx, Tacoma REI, Second Cycle-Tacoma). (Disclaimer: the bike shop will probably suggest further bike upgrades that aren’t strictly related to bike safety. That decision is up to individual preference, but the co-op does not require those upgrades).

· Working with the co-op manager, each semester, current members review applications for new members of the co-op and select the new members based on serious commitment of the applicant to the co-op and sustainability impact of choosing that applicant (with preference towards off-campus students who would use a bike instead of a car to commute, and towards younger members who can provide more continuity).

· Current members are expected to help run co-op open hours and facilitate rentals. Time spent helping visitors or doing other previously mentioned tasks during open hours counts towards their work-trade time.

· In the future, the co-op may open up a work-trade option to more than just the 5 selected members, with the option to apply co-op credit not just to earning a bike, but also to buying parts to fix a current bike, and to renting bikes (based off the BICAS model—see “Further Resources.”) In this case, all you would have to do is show up and have a member help you sign in and give you a job. This is not in the short-term plans, however.

· Programming: The co-op is planning, in coordination with ASPLU’s Outdoor Recreation (OR), to offer some programming with an inventory of bikes at the co-op, which will be the renter’s responsibility to maintain and keep in good repair while using. (See bike rental waiver). The goal is to start building in bike-related OR programs into the weekly activities calendar by the spring of 2011.

· These bikes will be available for students interested in participating in OR biking events who don’t own a bike. OR bike programming may include events like a bike trip around Pt. Defiance Park, or a weekend biking and camping trip in the San Juan Islands or in the Olympics. Program specifics (dates, locations, and cost of trips) will be posted on the website.

· On Fridays at 3:00pm, the co-op will have weekly rides around PLU and the Parkland area, to which all PLU and Parkland community members are invited. A limited number of programmatic bikes will be available to those without their own bike. In the future, we may try to build a relationship with a local restaurant or establishment to get a discount on certain food or drinks if we can promise a regular, large number of bikers in our rides.

· While not in use for these other two purposes, the OR programming bikes will also be available for PLU students, staff, and faculty to check out on a short-term basis, for $5 per day (see “Bike Rental”).

· Open Hours: The co-op keeps weekly open hours in which anyone from the PLU or Parkland community can bring in their bikes to get help with maintaining and repairing their bike. In addition to performing flat fixes and other repairs for a small fee, we teach people how to repair bikes themselves, at no cost, thereby empowering the nearby community to fix bikes and show others how to do the same. The co-op will be open for three periods of two hours per week. These hours will be up soon on the co-op website.

· Bike Repair/Maintenance Classes: each semester, the co-op will offer a series of bike repair and maintenance classes to the PLU community. Each month, for three months, the focus is on repairing a specific bike part, and two classes on repairing that part will be offered per month. Each class will roughly consist of an hour of lessons and an hour of hands-on work. For members, only the hands-on work counts towards work-trade time. Specific dates and topics of classes will be announced soon on the co-op website. There are 10 spots available in each class, and classes are offered on a first-come, first-served basis. Each class is free for members, and costs $10 for non-members. You may sign up for all three simultaneously, or each class individually. Payment is due at the time of the class as cash or check (made out to “PLU Bike Co-op”). Sign-up sheets will be available on the bulletin board inside the Harstad basement, outside the gated area. All graduates of the three-class program are highly encouraged to share their expertise by helping out in new sets of classes (they can do this for free). After taking the classes, members are expected to assist, and eventually to teach, the classes themselves.
· Bike Rental: Our co-op will rent bikes "as-is," with the understanding that while we rent these bikes in good faith and take all the precautions possible to ensure the safety of equipment we rent, it is ultimately the responsibility of the renter to maintain their bike in safe and usable condition, and ride the bike in safe and responsible manner, as is outlined in the waiver students must read and sign (see our website) before renting a bike. Short- and long-term rentals are available. Here are the details:

· Short-term bike rental: as mentioned under “programming,” the programmatic inventory of bikes primarily designed for Outdoor Recreation weekend bike programs and community rides on Fridays may also be used by PLU students, staff and faculty for short-term rentals between these events for $5 per day. In order to rent a bike at PLU (for the short or long term), PLU community members must read the PLU bike policies and Washington State and Pierce County bike laws documents, as well as read and fill out a bike rental waiver, which you can access from our co-op website. Bikes will be available for check out on Mondays if an OR weekend bike program is planned that weekend, or after Friday afternoon weekly rides if there is no OR bike program planned for the upcoming weekend. Bikes will be due back at the co-op by Friday at 3pm.

· Long-term bike rental for students: the co-op has established an inventory of bikes available for semester-long rental. Rental is $150 per semester. The same process of reading the three documents and signing the waiver is required to rent bikes for the semester. Rental bikes come with front lights and rear reflectors, fenders, rear racks, a lock, a helmet, and a free flat fix service. Renters must bring semester rental bikes in to the co-op during open hours at least once every month for a repair check-in. Students who do not return a bike at the end of the semester will be charged the full price of the bike to their student account, and a hold placed on their account, unless we are notified of extenuating circumstances in advance.

· Flat Fix: The co-op has a flat fix service for PLU, with three current options:

· Option 1: fix flat during weekly open hours, bring your own tire. If you provide your own new tire or patch kit, our flat fixing service is free. If you know how to replace it, our space is at your disposal. If you don’t know how to replace it, we can show you how to replace it yourself. This doesn’t cost extra.

· Option 2: fix flat during weekly open hours, pay for a tire. We can provide a tire or a patch kit to help replace a flat. Tires cost $10, and patch kits cost $5. If you already know how to replace it, our space is at your disposal. If you don’t know how to replace it, we can show you how to replace it yourself. This doesn’t cost extra.

· Option 3: we fix your flat during weekly open hours. $10 for a tire or $5 for a patch kit and $5 for the fixing service.

· Option 4: (potential future idea): leave your bike at the co-op and we’ll fix the flat for $15.

· How this works: since we want bikes left for flat fixing to be secure, and since the public doesn’t have access to the gated co-op area, we leave a bike lock and key inside the Harstad basement area outside the co-op gated area. We have a second copy of the key. You can lock your bike to the rack there before noon on Monday through Wednesday. Just leave your name and phone number with the bike. We stop by some time between then and 9am the next day and fix the flat, then lock the bike back up after fixing, and it will then be available for the customer to pick up after 9am the next day. The customer can pay for the flat fix service during open co-op hours with cash or check (made out to “PLU Bike Co-op”) within two weeks of the service provided.

· Bike Part Sales: Need some new brake or gear cables or housing for that donated bike you just earned? Own an old bike and need to replace your brake pads? Along with tubes, our co-op is considering ordering brake and gear cables and housing, brake pads, patch kits, and tire levers to sell to the PLU community. (For the short term, it will just be tubes). Following the model of the University of Puget Sound Bike Shop, we are exploring the potential of ordering parts from Seattle Bike Supply. Ask what’s for sale at the co-op. Helmets are for sale at the Central Pierce Fire and Rescue Prevention and Education Division Station in Puyallup. It is by appointment and you can call Mary at 253-538-6491. It’s $7.00 for a Bike Helmet and $9.00 for a multi sport helmet.
· Bike Registration: Haven’t registered your bike with Campus Safety yet? No problem. Just download the registration form and registration info flyer from our website and bring the filled out form to the co-op, or fill out a registration form at the co-op. You will receive a tamper-resistant ID sticker from Campus Safety for your bike. Then, if it gets stolen, Campus Safety will have a much better chance of recovering the stolen bike.

· Bike Sales: At this point, the PLU Bike co-op is not selling bikes. This is a potential in the future, if the co-op determines that, for whatever reason, a bike is neither fit to use for any of its inventories (long-term rental, programmatic, or work-trade), nor to strip for parts, nor to donate to the local community.
· Air Compressor: In the future, the PLU Bike Co-op will have an air compressor inside the co-op, which will be available during open hours to pump up bike tubes and to clean up bike parts. This is available for use at your own risk: PLU and the bike co-op do not assume any responsibility for flats or accidents caused while using the air compressor.

What Else Are We Involved With?
· Bicycle art: With the goal of re-generating or re-using “unusable” bike parts and preventing these parts from being sent to the landfill, the PLU Bike co-op is planning on partnering with the PLU art department to create a bicycle junk art gallery and/or auction, in which art students take old, rusty, unusable chains and bike parts cannibalized from bikes and weld and form them into nifty pieces of art that are then sold. The pieces are used to promote the co-op, and the proceeds of the sales are shared between to the artists and the co-op. The co-op is also exploring the option of ASPLU commissioning an art student to create a piece of bike art to be located outside the co-op in Harstad, to advertise the co-op and to jump-start the long-term bike art-selling process.

· Bike Locking Facilities: The bike co-op is working with Residential Life to research techniques that other colleges have adopted to secure their bikes. We know that bike security is a common issue between many colleges, and that we could benefit from the experience of other colleges. We also realize that bike access is an issue in some upper campus dorms. We are researching ways to provide easier access to secure bike areas around upper campus.

· Bike Security: We recognize that bike theft is a problem in the Parkland area. We’re also working with Res Life to research potential ideas for an easy-to-access secure bike storage area on upper campus. We also recognize that U-locks are by far the least likely to be cut, and thus we’re looking into the possibility of maintaining an inventory of U-locks to sell. We recommend bike storage inside buildings around Parkland whenever possible, especially overnight.
· Commuter Facilities: The bike co-op is working with Residential Life and the Athletics Department to clarify what showers, lockers, and changing rooms are available for students, staff, and faculty who commute to PLU by bike to use. More information to come.

· Incentives for Bike Commuting: As of now, PLU offers incentives for PLU staff and faculty to commute by bike (http://www.plu.edu/commute/Benefits/home.php). The co-op is in discussion with Human Resources about the possibility of similar incentives programs for PLU students (this probably won’t happen in the short-term). The co-op has also looked at the possibility of implementing a commuter credit cash reimbursement program funded by car parking fines, an unlikely possibility.

· Sustainable Transit: The PLU co-op is getting involved with other sustainable transit options at PLU. Check out the ORCA passes available on the Pierce Transit website (http://www.piercetransit.org/alerts/orca_info.htm), as well as the ZipRide option to be made available during the 2010-2011 school year (http://www.plu.zipride.com/). Also, contact Emma Struss (a sustainability fellow working with Pierce Transit and sustainable transportation; strussel@plu.edu) for more information.

Where Do We Get Our Bikes and Parts From: At PLU, our Residential Life tags bikes that students abandon in dorms after spring check out, indicating the date the bike was declared abandoned on the tag. These bikes are left where they were found. Then, after two years, if the student has not reclaimed his/her bike and hasn’t written his/her contact info on the tag, Residential Life collects the abandoned bikes, which then become property of PLU’s bike co-op. We have about 39 bikes in our co-op right now, although 10 of those are basically unusable, and will be broken down into scrap parts. All the bikes in the co-op were either donated or tagged and claimed by PLU’s Residential Life. (To learn where we get parts from, see “Bike Part Sales”).
Donations: The PLU Bike Co-op accepts donations of bikes and bike parts from anyone, especially from students moving out of dorms and off-campus houses at the end of the year. For every bike donated to the co-op in reasonably good condition, (i.e. it doesn’t take more than 1/3rd of the bike’s total value to buy parts to make it functional and safe), the co-op will donate a fully functional bike to a local community organization. In conjunction with Residential Life, we are planning on getting involved with the end-of-the-year surPLUs sale on Foss Field. More details will be forthcoming. During move-out time at the end of spring term, members of the co-op will walk around campus, offering to accept donations from students moving out of dorms and off-campus houses. We also accept donations from people in the Parkland community.

When Do Our Activities Occur: Specific dates of co-op open hours and classes are coming soon. However, in general, we recognize that September and October are prime riding months in the fall so having an active Co-op going very early in September is essential. We will make all reasonable efforts to have our main programs up and running as early as possible in the fall. We also recognize that April and May are prime riding months in the spring, so activities and events in the spring are focused around these months.

Contact Info: E-mail us at plubikecoop@gmail.com (join the co-op interest list!). Also, check out our website at http://www.plu.edu/sustainability/Campus%20Groups/Bike-Co-Op.php, look at PLU’s Commute Smart options at http://www.plu.edu/commute/options-links/home.php, or find us on Facebook: PLU Bike Co-op!
Further Resources:

· BICAS (Bicycle Inter-Community Action and Salvage) co-op in Tucson, Arizona (http://bicas.org/)
· Bike Works community development organization in Seattle (http://www.bikeworks.org/)
· Pierce County’s Non-Motorized Trail Plan (Public Works and utilities) (http://www.piercecountywa.org/pc/abtus/ourorg/pwu/tpp/nonmotor/nmplan.htm) (check out the links to bike maps).
· Pierce County Biking (Parks and Recreation): (http://www.co.pierce.wa.us/pc/services/recreate/bike.htm)
· The Hub community bike cooperative in Bellingham (http://myweb.facstaff.wwu.edu/browna30/index.html)
· The Bikery community bike project in Seattle (http://www.thebikery.org/)
· The Community Build-a-Bike Project in Olympia (http://www.oly-wa.us/Bikes/)
· The Bike Shack in Seattle (http://www.bikeshack.org/)
· The Sharing Wheels community bike shop in Everett (http://sharingwheels.org/),
· Bike and Bike in Olympia (http://www.dumpstervalues.com/dumpstervalues2009.html)
· The Tacoma Wheelman’s Bicycle Club (http://www.twbc.org/)
· Pedals to People in Spokane (http://pedals2people.org/)
· Cool Water Bikes in Spokane (http://www.coolwaterbikes.org/)
· The Community Cycling Center in Portland (http://www.communitycyclingcenter.org/)
· The Bike Collective Network (http://www.bikecollectives.org/home.html).
· For a directory of all major community bicycle organization websites in the US organized by state, go here: http://www.bikecollectives.org/wiki/index.php?title=Community_Bicycle_Organizations&Itemid=100015.
· May is biking week in Pierce County, and there is usually a Bike Swap event at the University of Puget Sound around the second Saturday in May (http://www.piercetrips.com/mc/page.do?sitePageId=44544).

· Retro Cycle WORX Bicycle Shop: “Where BMX is still alive: we specialize in 20 inch and 24 inch BMX”: 113 141st Street Court South, # 7, Tacoma, WA 98444. 253-332-7172. It’s located on Pacific Ave. and 141st, next to Frank’s Donuts and Muffins, an easy 5-minute drive or 10min. bike ride from PLU. Run by Eric.
· There is also a bike co-op in downtown Tacoma in the hilltop area called Second Cycle, located in an alley just west of Martin Luther King Jr. Blvd. between 10th and 11th, (location subject to change) open Thursdays (sometimes), Saturdays and Sundays noon to 5pm (hours subject to change) (no website available). Run by Noah Struthers.
� Durning, Alan Thein. Stuff: The Secret Lives of Everyday Things. Seattle, WA: Northwest Environment Watch, 1997.

� � HYPERLINK "http://www.transportationchoices.org/TCConBikes.asp" ��http://www.transportationchoices.org/TCConBikes.asp�

