

JCDecaux

JCDecaux: 300 million self-service bicycle rentals worldwide

Out of Home Media

Algeria
Argentina
Australia
Austria
Azerbaijan
Belgium
Brazil
Bulgaria
Cameroon
Canada
Chile
China
Croatia
Czech Republic
Denmark
Estonia
Finland
France
Germany
Hungary
Iceland
India
Ireland
Israel
Italy
Japan
Kazakhstan
Korea
Latvia
Lithuania
Luxembourg
Malaysia
Norway
Oman
Poland
Portugal
Qatar
Russia
Saudi Arabia
Singapore
Slovakia
Slovenia
South Africa
Spain
Sweden
Switzerland
Thailand
The Netherlands
Turkey
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan

Paris, 11 April, 2013 - JCDecaux SA (Euronext Paris: DEC), the number one outdoor advertising company worldwide and No.1 in self-service bicycle hire schemes, announces that its self-service bicycles have been rented a total of 300 million times since they were first made available in different schemes around the world. An average of 2 bicycles were rented every second in 2012.

After ten years' international experience, the 46,536 bicycles provided by JCDecaux for self-service rental and their 3,882 docking stations have been selected by 66 cities in 10 different countries in Europe and Asia-Pacific, attracting a total of nearly 550,000 subscribers around the world. JCDecaux pioneered this form of individual public transport, installing its first bicycles in Vienna (Austria) in 2003. Since then, the group's self-service bicycle rental schemes, which are in most cases part of the street furniture provided to cities that grant JCDecaux advertising rights, have been updated in line with users' expectations (e.g. bicycles with stronger baskets, 3- or 7-speed gears, more comfortable saddles, etc.) and have now achieved this record-breaking number of rentals. Since 2010, all users around the world have been able to access the *AllBikesNow* service, a free application that can be downloaded to iPhone and Android devices, providing subscribers with access to a wealth of information about the availability of bicycles, the location of docking stations, and updated account details.

These 300 million rentals reflect the growing enthusiasm of city-dwellers for eco-friendly means of transport, a trend confirmed by the average rental growth rate between 2012 and 2011 of 9% in France and 4% in other countries, representing an overall increase of 7%. Self-service bicycle rental solutions not only complement existing public transport systems but also help protect the environment, saving an estimated 33,899 tons of CO₂ each year*.

The success of JCDecaux's self-service bicycle hire schemes is based upon a number of principles designed to make the service simple to use and accessible to all: a carefully tailored pricing strategy, payment by bank cards, link-up with season tickets issued by the host cities, easy access to subscriptions (via the Internet) and the close proximity of docking stations.

Jean-Charles Decaux, Chairman of the Executive Board and Co-CEO of JCDecaux, said: *"With a total of 300 million individual rentals, the self-service bicycle rental schemes continue to meet the expectations of 66 cities and their residents. This figure reflects the outstanding quality of the service provided by JCDecaux's teams around the world, delivering the highest levels of operations and maintenance. JCDecaux will continue to lead the way in the field of sustainable mobility, building upon today's record-breaking figures to create the self-service bicycle rental schemes of the future."*

**assuming each use of a bike replaces a car journey, and there are 47,000 self-service bicycle journeys a day over an average distance of 9.5 kilometres*

JCDecaux SA

United Kingdom: 991 Great West Road, Brentford - Middlesex TW8 9DN - Tel.: +44 (0) 208 326 7777

Head Office: 17, rue Soyer - 92200 Neuilly-sur-Seine - France - Tel.: +33 (0)1 30 79 79 79

www.jcdecaux.com

A public limited corporation with an Executive Board and Supervisory Board

Registered capital of 3,386,792.80 euros - # RCS: 307 570 747 Nanterre - FR 44307570747

Key Figures for the Group

- 2012 revenues: €2,623m
- JCDecaux is listed on the Eurolist of Euronext Paris and is part of the Euronext 100 index
- No.1 worldwide in street furniture (434,700 advertising panels)
- No.1 worldwide in transport advertising with more than 150 airports and more than 280 contracts in metros, buses, trains and tramways (358,100 advertising panels)
- No.1 in Europe for billboards (199,600 advertising panels)
- No.1 in outdoor advertising in the Asia-Pacific region (205,000 advertising panels)
- No.1 worldwide for self-service bicycle hire
- 1,002,800 advertising panels in more than 55 countries
- Present in 3,700 cities with more than 10,000 inhabitants
- 10,484 employees

Contacts **Communications Department:** Agathe Albertini
 +33 (0) 1 30 79 34 99 – agathe.albertini@jcdecaux.fr
Investor Relations: Nicolas Buron
 +33 (0) 1 30 79 79 93 – nicolas.buron@jcdecaux.fr

Cyclocity cities in France 52 cities

Cyclocity cities outside France 14 cities – 9 different countries

	Name of the scheme			Name of the scheme
Lyon (may 05)	vélo'v		Vienna (2003)	Citybike Wien
Paris (july 07)	Vélib'		Gijon (2004)	Gijon Bici
Paris Suburbs (march 2009)	Vélib'		Cordoba (2003)	Cyclocity
Besançon (sept 07)	VéloCité		Brussels (2009)	Villo!
Mulhouse (sept 07)	Vélocité		Seville (july 07)	Sevici
Marseille (oct 07)	le vélo		Luxembourg (may 08)	Vel'oh!
Toulouse (nov 07)	VéLO Toulouse		Santander (sept 08)	Tusbic
Rouen (dec 07)	Cy'clic		Dublin (sept 09)	dublinbikes
Amiens (feb 08)	Vélam		Toyama (march 2010)	Cyclocity Toyama
Nantes (may 08)	bicloo		Valence (june 2010)	Valenbisi
Nancy (sept 08)	VéLOstan'lib		Göteborg (august 2010)	Styr & Ställ
Cergy (march 09)	véLO2		Brisbane (oct 2010)	CityCycle
Créteil (april 2010)	Cristolib		Ljubljana (may 2011)	Bicikelj
			Namur (march 2012)	Li bia velo