[image: image1.jpg]

Melbourne Bicycle Account – Cycling Census 2013

Introduction

The City of Melbourne is committed to promoting and supporting sustainable transport in the city. To ensure our actions encourage the use of bicycles in the city we need to measure cycling activity and trends.

The results of our evaluation show us what we do well and what we need to work on in the future. The 2013 Melbourne Bicycle Account includes a summary of city cycling, a snapshot of the City of Melbourne’s actions in improving cycling infrastructure and safety, as well as results from the National Cycling Participation and Perceptions survey and City of Melbourne’s own data.

Our first bicycle account was released in 2007. The account is based on the Copenhagen Bicycle Account and has been adapted to reflect the targets of the City of Melbourne Bicycle Plan 2012-16.

The City of Melbourne is leading the way with almost one in four residents riding a bike each week. The percentage of people using a bike for transport in the City of Melbourne is more than double that of Greater Melbourne and Victoria, boosted by a committed effort to build cycling infrastructure and support cycling as an important sustainable transport option.

Cycling in the City of Melbourne

The benefits

Cycling is better for the environment, is good for your health and is a more efficient way to travel.
· 1% of energy used to make a car can manufacture a bike
· 30 minutes of cycling daily can reduce your chance of obesity and diabetes by half
· A bicycle travelling through the city only needs 5m2 of space compared to 140m2 for a car
Cycling participation
In the City of Melbourne about 21,000 residents ride in a typical week and 38,200 people ride at least once a year. The percentage of people who ride in Melbourne is greater than Melbourne and Victoria as a whole.
	Area
	Last seven days
	Last month
	Past year

	City of Melbourne (2013)
	22%
	28%
	41%

	Greater Melbourne (2013)
	15%
	24%
	37%

	Victoria (2013)
	16%
	25%
	38%

Cycling participation by gender
In the City of Melbourne, 28% of males and 17% of females ride in a typical week. The proportion of males to females that ride is consistent with the pattern across Victoria.

	Area
	Males
	Females

	City of Melbourne (2013)
	28%
	17%

	Greater Melbourne (2013)
	18%
	11%

	Victoria (2013)
	21%
	12%

Cycling participation by age

The highest participation rates in the City of Melbourne are amongst 10 to 17 and 2 to 9 year olds. Participation tends to decrease with age, although amongst all age groups the City of Melbourne have considerably higher participation rates than Greater Melbourne and Victoria as a whole.

	Area
	2 to 9 years old
	10 to 17 years old
	18 to 29 years old
	50+ years old

	City of Melbourne (2013)
	45%
	46%
	17%
	16%

	Greater Melbourne (2013)
	36%
	31%
	7%
	5%

	Victoria (2013)
	43%
	35%
	9%
	6%

Bike ownership

Half of all households in the City of Melbourne have access at least one working bicycle.
	Number of bikes
	Percentage of households

	0
	50.3%

	1
	19.8%

	2
	16.2%

	3
	13.7%

Bicycle numbers in the central city
In March 2013, bicycles were 13 per cent of all vehicle movements in the city in the morning peak. On key routes the percentages were considerably higher. The highest number of bikes per hour was recorded entering the city on the Yarra Trail.
	Location
	Number of bikes per hour
	Percentage of all vehicle movements

	St Kilda Road
	387
	23%

	Elizabeth Street
	230
	16%

	Rathdowne Street
	433
	23%

	Yarra Trail off-road
	928
	100%

Bicycle numbers by route for the last 5 years during the morning peak

Cycling numbers continue to grow on most routes. The redevelopment of Swanston Street included integrated bicycle facilities. This has contributed to a significant increase in people riding bicycles on this route.
	Route
	2008
	2012
	2013

	Swanston Street corner of LaTrobe Street
	414
	758
	1235

	Albert Street, corner of Gisbourne
	182
	890
	843

	Footscray Road, corner of Docklands Drive
	768
	1247
	1093

	Swanston Street corner of Flinders Street
	982
	1359
	1864

	Canning Street, corner of Princes Street
	690
	977
	1213

	Yarra River, North Bank
	1108
	898
	1093

	Yarra River, South Bank
	398
	653
	899

Source: Bicycle Network Victoria, Super Tuesday counts, 2013

Bicycle travel in the City of Melbourne

[image: image2.jpg]i

Swan,

GQEORNE vic)

The map above shows the volume of bicycle trips within the City of Melbourne on weekdays between May 2010 and March 2013. Trips that had an origin or destination with the City of Melbourne or entered the municipality during their journey were included. The highest volume of trips appears along main arterial routes, with the highest concentration along St Kilda Road, Footscray Road, Royal Parade and Swanston Street.
Rider Perceptions

Comfort

Those who had ridden at least once in the past year were asked about their perceptions of riding in the City of Melbourne. Most of those who had ridden indicated they felt comfortable (53%) or very comfortable (20%) doing so.
	Comfort rating
	Residents aged 15 or over who had ridden in the City of Melbourne in the last 12 months

	Very comfortable
	20%

	Comfortable
	53%

	Neither
	16%

	Uncomfortable
	6%

	Very uncomfortable
	5%

Conditions

Most riders felt that conditions for riding in the City of Melbourne had remained about the same (47%) and were better (42%) over the last 12 months.
	Conditions rating
	Residents aged 15 or over who had ridden in the City of Melbourne in the last 12 months

	Much better
	10%

	Better
	42%

	About the same
	44%

	Worse
	4%

	Much worse
	1%

Building a cycling city

The City of Melbourne is at the heart of Melbourne’s bicycle network with 135 km of on- and off-road bike routes.
As part of its 2012-13 Budget, the City of Melbourne committed $5.6 million to new and upgraded bicycle lanes, with a focus on improving the cycling environment in the central city with major upgrades to La Trobe Street, Exhibition Street and St Kilda Road.

In 2013-14 a further 7 km of new and upgraded bicycle lanes were built. Design options are based on research into road use and safety, traffic congestion and bike volumes, and strengthening links to popular destinations. We work closely with the community on the design of each new bike lane.

In addition to creating a strong arterial bike network, connections between premium and off-road bicycle lanes are important so that cyclists have a seamless experience when riding around the city.

Bike hoops and larger parking facilities close to shopping, entertainment and public venues are another priority to make it easier for people to make local trips by bike.

La Trobe Street

La Trobe Street is an important east-west bicycle route through the central city that connects with existing bicycle paths and lanes on Harbour Esplanade, Swanston Street (north) and Rathdowne Street.

The installation of new, consistent bike lanes on La Trobe Street provides a safer travel experience for all road users but especially cyclists. The bicycle lane is physically separated from moving traffic and is positioned to the left of parked cars to reduce the risk of cyclists colliding with open car doors.

Princes Bridge and St Kilda Road

Princes Bridge is Melbourne’s busiest transport hub with a high volume of pedestrian, cyclist, tram and motor vehicle traffic. In its 2012-13 budget, the City of Melbourne committed to improving conditions on Princes Bridge for the increasing number of cyclists. A wide green bicycle lane was installed on the western side of Princes Bridge for cyclists travelling north into the city.

A physically-separated bicycle lane has been built for cyclists travelling out of the city on St Kilda Road. St Kilda Road has the highest incidence of car door crashes in Victoria. The new bike lane improves the safety and movement of bicycles on one of the busiest cycling routes in Melbourne by separating cyclists from moving traffic and car doors. The lane extends between Alexandra Gardens and the Linlithgow Avenue and Southbank Boulevard intersection.

Bicycle parking

The City of Melbourne replaced two car spaces with bicycle hoops on Lygon Street in Carlton. Studies found that over an average day, the space generates almost four-times more expenditure in the local economy than if used for car parking. 72% of businesses surveyed in the area consider the facility has a benefit to their business. 63% of businesses surveyed consider an expansion of bike parking in the Lygon Street precinct desirable.

City Square and RMIT Bike Pod

The Bike Pod project was developed because many commercial buildings in the central city do not have adequate bicycle parking or changing facilities. The bike pod has two showers, each with a basin, mirror and changing space plus clothes hooks and a bench seat. The hygienic, heated stainless steel floor helps people stay dry and comfortable after showering. Doors are secure and automated. In 2010 the City of Melbourne and Department of Transport installed bike pods in the City Square and at RMIT in Melbourne’s central city. Bike pods send a message that the location is a hub for bicycle riders.

Investing in a cycling city
	Overall cycling
	2012–2013
	2007–2008

	Bikes as a percentage of vehicles entering the central city between 7am and 10am
	13%
	9%

	Cycling infrastructure
	2012–2013
	2007–2008

	Total
	130
	118

	Off-road cycling lanes
	70
	66

	On-road cycling lanes
	60
	51

	Physically-separated lanes
	5
	1

	On-street bicycle hoops
	3175
	1450

	Budget
	2012–2013
	2007–2008

	Cycle lane maintenance (AUD)
	$380,000
	$230,000

	Cycling capital works (AUD)
	$5.6M
	$2.3M

Safety

Cycling crash rate

The City of Melbourne is Victoria’s busiest municipality for cycling activity, with the number of cyclists on city roads and paths increasing every year. Melbourne has a correspondingly significant number of accidents. The City of Melbourne continues to work hard to reduce areas of conflict between pedestrians, cyclists and motorists to help reduce crashes and subsequent injuries.

The cycling crash rate is calculated based on the average number of cyclists travelling to the City of Melbourne relative to the number of crashes. Over a five year period between March 2007 and 2012, the average number of cyclists commuting into the city each day increased from 4,767 to 7,516 (58%). The crash rate per 10,000 cyclists has decreased from highest 1.09 in 2009 to 0.79 in 2012.
40km/h speed limit

The move to a 40 km/h speed limit across the central city in November 2012 was implemented to improve safety for pedestrians, cyclists and drivers. Before implementation, research estimated that a 40 km/h limit would save lives and prevent an estimated 25 casualties from crashes every year. The limit is supported by Victoria Police, VicRoads and the Transport Accident Commission.
	Year
	Crashes per 10,000 cyclists per day

	2007
	1.04

	2008
	0.79

	2009
	1.09

	2010
	0.95

	2011
	1.04

	2012
	0.79

For further information about the City of Melbourne's new bicycle routes or cycling in Melbourne, visit Cycling
.
� http://www.melbourne.vic.gov.au/ParkingTransportandRoads/cycling/Pages/Cycling.aspx

