

Walking & Cycling Innovation in Australia

BARROS
van den
DOOL
•A•T•

Old News: Separated Cycleways

- Women made up 32 per cent of riders on Swanston Street
(*The Age*, Wed 6 Mar 13 (online); quoting Bicycle Network Victoria)
- The Kent Street cycleway moves more people during the morning peak hour than cars in the adjacent lanes
(www.sydneymedia.com.au/nsw-cycling-strategy-will-complete-missing-links, 20/12/2013)

Old News: Separated Cycleways

Old News: Separated Cycleways

Old News: Separated Paths

New News: Bicycle Boulevards

Bicycle Boulevard: Nijmegen, Netherlands

Key Elements: Advisory Lanes

ADVISORY LANES - URBAN

Parking permitted

Typical 12m cross-section

Key Elements: Filtered Permeability

Key Elements: Continuous Priority for Peds & Bikes

Key Elements: Contra-Flow

Key Elements: De-coupled from Main Roads

Three stages

- Base
- Step 1 – Reducing general traffic routes
- Step 2 – Bike and pedestrian routes through residential precincts
- Step 3 – Excellent crossing facilities for walking and cycling routes across the main road network

Source – *Fietsberaad Publicatie 19b - Grip op fietsongevallen met motorvoertuigen; samen werken aan een veilige fietsomgeving*

Key Elements: Crossability of Main Roads

Creating Local Cycling Streets

■ Possibilities for enhanced parking if required

- One or two sided
- On-street or indented
- Parallel or angle

Creating Local Cycling Streets

Creating Local Cycling Streets

Creating Local Cycling Streets

Not So

Creating Local Cycling Streets

New News: Retrofitting Roundabouts

New News: Retrofitting Roundabouts

More information:
www.tmr.qld.gov.au/-/media/busind/techstdpubs/Technical-notes/Traffic-engineering/TN136.pdf

New News: Retrofitting Roundabouts

New News: Retrofitting Roundabouts

New News: Retrofitting Roundabouts

New News: Protected Intersections

More Information:

- <https://www.youtube.com/user/markenlei/featured>
- <https://www.youtube.com/watch?v=5HDN9fUlqU8&list=PLB271D0D935C03800&index=184>
- <https://www.youtube.com/watch?v=LXqEqalJVLY>

New News: Protected Intersections

Figure 68: Two corner protective islands highlighted in red

For more detail see Appendix B4.01.

More Information:

<http://www.tmr.qld.gov.au/-/media/busind/techstdpubs/Technical-notes/Traffic-engineering/TN128.pdf>

- WA – Safe Active Streets
- Ipswich – 2km Safe Healthy School Zone
- GreenWay – Safe Green Street
- Blacktown – Cool Green Street

New News: Cool Green Safe Healthy Active

Benefits

772 tonnes Co₂ reduced and avoided over 40 year period

20
YR OLD
TREES

- 10 561 kWh
over one year for the street

BILL

\$84.00

average saving
per house over 1
year

40
YR OLD
TREES

- 17 700 kWh
over one year for the street

BILL

\$141.00

average saving
per house over
one year

7200 kWh
reductions: NSW
average household
consumption

GALLAGHERSTUDIO

Urban and Landscape Projects

gallagherstudio.com.au

New News: Enabling Initiatives

14. *GreenWay Food Bike & Foot Tour*

8. *Adopt A Place*

9. *Outdoor Classroom*

Sources:
GreenWay
Park to Pacific (Better Block)

New News: Enabling Initiatives

Figure 9: Car free events – noticeable and newsworthy

Figure 10: How shared path stencils might look if designed by the Sydney cartoonist Jeremy

Figure 14: Two Tings Safety Campaign from the UK

Sources:
City of Sydney

New News: Wayfinding

Figure 3.24: A section of the Inner Sydney Regional Cycle Network Focal Po

Bicycle Wayfinding

16. Interpretive & Locational Signage

New News: Wayfinding

New News: End of Trip Facilities

New News: End of Trip Facilities

Correct location in relation to destination

New News: End of Trip Facilities

New News: Emerging Technology

Hot Off The Press News: Austroads + VicWalks + ATAP

Traffic Signal Features for Bicycles

SAFER ROAD DESIGN FOR OLDER PEDESTRIANS

movendo

Australian Transport Assessment and Planning Guidelines

M4 Active Travel

Future News: Shared Spaces/Naked Streets?

Benefits

- Reduced speed
- Equity among users
- Reduced visual clutter
- Improved aesthetics
- Better accessibility

Design Principles

- Design speed < 25km/h
- Same surface level
- No signs & line marking
- Remove physical barriers

Future News: Main Streets

Future News: Self-Explaining Roads

Source: S.G. Charlton et al. / Accident Analysis and Prevention 42 (2010) 1989–1998

Outcomes

↓ Vehicle speeds

↑ Homogeneity

Forgotten News: Every Street is a Cycling Street

- Not yet all that well done
- Focus on prioritised routes in Council and State/Territory plans
- BUT increasing numbers of great examples for all street types

Bad News Barriers

Take Home Messages for Marsden Street

Equitable speeds (≤ 30 km/h)

Intuitive road designs

Direct, low volume routes

Innovative designs – ped/bike priority

Nurture a culture of respect

Dick van den Dool

Director

dvd@barrosdool.com.au

0418 234 026

