
SPAR supermarkets: Promoting shopping for pedestrians & cyclists _1

SPAR SUPERMARKETS

PROMOTING SHOPPING FOR PEDESTRIANS & 

CYCLISTS

4th Congress of Active Mobility in Gdansk
13th September 2013

by Michael Szeiler


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _2

City of Vienna

1.7 Mio. inhabitants
+ 25.000 per year
��� � transport is a big challenge


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _3

Modal Share in Vienna

zu Fuß
 28%

Fahrrad
 6%

Pkw
 27%

ÖPNV
 39%

Walking
28 %

Cyclin
g

6 %

Car
27 %

Public Transport
39 %


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _4

SPAR Austria

2.600 shops
73.500 employees

CSR programme


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _5

It started 
with a question …


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _6

Would you do 
something for 

cycling?


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _7

SPAR Bike & Buy Project (2010)

Bike racks for
140 SPAR & INTERSPAR

markets in Vienna


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _8

SPAR Bike & Buy Project (2010)


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _9

SPAR Bike & Buy Project (2010)

650 new bicycle parkings
��� � Next to the entrance, good visibility & access
��� � Good quality, sufficient capacity


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _10

SPAR Mobility Management (2011)

Mobility Survey
10 selected markets in Vienna

Interviews with employees

Interviews with custumers

Modal share question @ cash desk


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _11

Modal Share of Customers 
(Weekday)

Other

Public Transport

Motorcycle

Car

Bicycle

Walking


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _12

Modal Share of Customers (large markets, 
Saturday)

Other

Public Transport

Motorcycle

Car

Bicycle

Walking


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _13

How often do you cycle to SPAR?

• Regularly (> 1 time per week): 7 %
• Sometimes: 9 %
• Total: 16 %


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _14

Reasons (not) to shop by bicycle

0

20

40

60

80

100

120

140

fa
st

co
nv

en
ien

t

I d
on

t't 
ha

ve
 to

 ca
rry

 go
od

s

go
od

 fo
r e

nv
iro

nm
en

t

no
 p

ar
kin

g 
pr

ob
lem

he
alt

hy

dif
fic

ult
 tr

an
sp

or
t o

f g
oo

ds
tri

p t
oo

 sh
or

t
da

ng
er

ou
s

I d
on

't c
yc

le
inc

on
ve

nie
nt

ba
d 

wea
th

er

do
n't

 ha
ve

 a
 bi

cy
cle


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _15

SPAR Shopping Trolley

Survey (100 

customers)
Price ~30 �

Thermo 

No branding

Colour: black


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _16

Participation at bike2work 
campaign


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _17

E-Bikes

Pedelecs
Sold at reasonable prices

100 � coupon for employees 

Charging stations


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _18

Communication & Marketing

Press Conferences

Leaflets

Internal Communication


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _19

SPAR Sponsoring: Vienna Bike 
Festival


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _20

SPAR Sponsoring: Velo-city Vienna 2013


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _21

Observation study on transportation of goods by 
bicycle


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _22

Transportation of goods by bicycle


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _23

Transportation of goods by bicycle: Trolleys


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _24

Transportation of goods by bicycle: Baskets


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _25

Transportation of goods by bicycle: Trailers


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _26

Transportation of goods by bicycle: Cargo Bikes


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _27

SPAR Bike & Buy Campaign 2012/2013

Campaign in Vienna & Graz: 

250 people 

tried shopping by bicycle

for one month


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _28

Perceived time to get to the shop


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _29

Expectations met (Vienna)?


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _30

Positive side effects


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _31

SPAR delivery service in Salzburg


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _32

What else could be done? 

• Obligatory bike racks at shops
• Mobility-check for new shops
• Mobility start packages for employees
• Service points at shops (air pump)


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _33

Conclusions 

• High quality of bicycle parkings at shops 
are appreciated by the customers
• Search dialogue with private enterprises
• Use windows of opportunity
• Cooperation of a city with shops can 
create win-win-situations
• Campaigns for shopping by bicycle can 
help to overcome prejudices


SPAR supermarkets: Promoting shopping for pedestrians & cyclists _34

Contact 

Michael Szeiler
Rosinak & Partner
szeiler@rosinak.at
Phone: +43 1 544 07 07-15
Mobile: +43 680 200 77 30
www.rosinak.at


