Business of Cycling Breakfast

Thursday 11 November 2004

8am

Cocos Restaurant, South Perth

Speech time 8:20 – 8:35am.

Speech Notes for the Minister for Planning and Infrastructure

Hon. Alannah MacTiernan MLA

ACKNOWLEDGEMENTS

To be confirmed on arrival. So far there are about 90 people attending. However, please note that the following have also confirmed their attendance:

Jeremy Dawkins – Chair of the WAPC

Katie Hodson-Thomas – Member for Carine

Katherine Jackson – Mayor of City of Melville

Laurie Taylor – Mayor of the City of Nedlands

Alex Piper – Chair of the WA Bicycle Committee

Senior Officers from other States

INTRODUCTION

· Thanks for the opportunity to join you this morning and talk about what the Western Australian Government is doing in the area of cycling.
· It’s a subject close to my heart and I’m proud of the tremendous progress we’ve made since winning office.
· You’d think that in a state like WA, blessed with one of the best climates in the world, most people would be keen to make use of it – by getting out of their cars and into some alternative forms of transport.
· But believe it or not, it’s taken a fair bit of work to convince people that getting on their bike is a good idea.
· It’s good for reasons of better health; maintaining our wonderful environment, savings in the hip pocket and reduced infrastructure costs.
· We’ve been telling people about the health benefits of cycling for some time now, and it’s beginning to make a difference.
· We are now seeing tangible outcomes from our traffic counts, such as more people using the Perth Bicycle Network in response to the improvements we’re making.

· Let me explain to you the reason why we are so committed to promoting cycling and other forms of sustainable transport.

· Firstly, sustainable transport is critical to the liveability of our cities.

· The liveability of our communities is becoming an increasingly important element that influences where individuals and families choose to live and work, and where companies and industry conduct their business.

· Research now shows that people often value liveability factors more than financial incentives alone.

· And we all should know by now that sustainable transport is also good for the environment.

· Over the past decade, greenhouse gas emissions from transport in Australia have increased at a slightly faster rate than total greenhouse gas emissions – 20 per cent compared to 17 per cent.

· Road transport accounts for about 85 per cent of total transport sector emissions.

· Sustainable transport is becoming increasingly important at a time of rising oil prices.

· While there is still much debate as to when the precise timing of the peak in oil production will occur – whether it is 2009 or 2030, it is certain that the growth in demand will outstrip the growth in supply and this will produce a major hike in prices.

· We are already seeing this now.

· One thing is for sure – the cost of preparing early is nowhere near the cost of not being ready on time.

LEVEL OF SPENDING ON CYCLING

· This Government has truly put its money where its mouth is where cycling is concerned.

· I am proud to say we have clearly and emphatically outspent the previous government on cycling and cycling infrastructure.

· We have spent more than $50 million on cycling facilities across the state since coming to office.

· Since February 2001 the Department for Planning and Infrastructure has spent more than $17 million on the Perth Bicycle Network and more than $3 million on country pathways.

· That’s more than $20 million on cycling infrastructure alone through that department.

· Main Roads has spent more than $29 million in the same time frame.

· We have built 358 km of bicycle paths around WA:
175 km in the metro area and 183 km in regional areas.

· We have added another 354 km of on-road bike facilities across the state: 277 km in the metro area and 77 km in regional areas.

· These figures clearly speak for themselves, and this year the Government has allocated an additional $5 million for cycling facilities in Perth.

TRAFFIC COUNTS

· This financial commitment to cycling infrastructure and to cyclists is starting to bear fruit.

· The Perth cordon count has shown a gradual and encouraging increase in cycling uptake.

· In fact, 2004 monitoring figures show that the use of Perth’s cycling network has doubled in 5 years since 1999.

· Since the construction of the East Parade to Bayswater Principal Shared Path, the Main Roads WAY traffic count data indicates an average of 700 cyclists are using the PBN daily.

· None-the-less, there is still some work to be done in specific areas.

· For example the 2003 Perth and Regional Travel Survey (PARTS) shows that the cycling mode share at the time was at a low of 1.8 per cent.

· There is some indication that there has been a decline in children cycling to school. The Department for Planning and Infrastructure is currently working towards developing a program that will encourage children to cycle to school.

· But thankfully, most of the news is good:

· Bike ownership is at 50 per cent.

· The 2004 Cycling Behaviour and Attitudes Track Survey (April) report shows that 29 per cent of Perth’s population has ridden a bike in the last six months.

· There has been a 16 per cent increase in the level of cycling on the Perth Bicycle Network routes since the 2003 survey.

· And 10% of all people surveyed said they would take up cycling in the next six months if there were more cycle paths available.

· So clearly we are heading in the right direction and providing the kind of cycling facilities people want.
INTEGRATION AMONG PORTFOLIO AGENCIES REGARDING CYCLING

· We realise that the job of promoting cycling and making it a viable option for our citizens is bigger than one agency alone.

· We have worked hard to integrate our departments, both practically and ideologically.

· The role of the Department for Planning and Infrastructure is to work with the portfolio agencies and local government to bring together cycling planning, promotion and infrastructure activities by way of partnership.

· It’s a hand in hand approach, and the role of local government and cycling representative bodies is greatly appreciated.

· Furthermore, Department for Planning and Infrastructure and Main Roads WA have a close working relationship, in both creating cycling infrastructure and improving its safety for all vulnerable road users.

· For the past six months, a staff member from the Department for Planning and Infrastructure has been placed with the Public Transport Authority, with a specific brief to facilitate the integration of cycling related issues. I am pleased to say that this arrangement has been extended for another 18 months.

· So you can see that we are really working hard to make things happen and the integration of our agencies’ roles is a key part of that.

OPPORTUNITIES FOR GOOD INTEGRATION AROUND NEW TRAIN STATIONS

· The Public Transport Authority is developing policies to improve the integration of cycling and pedestrian infrastructure within train and bus station precincts.
· Recently, the Public Transport Authority adopted a policy that identifies cycling and public transport integration as a key priority.
· Cycling access to, through and within station precincts is now included as part of any capital works program.
· Also, safe, secure, conveniently located bicycle parking lockers have been provided at most stations.
· There is also better train-bike integration. Bicycle permits are no longer required and bikes are welcome on trains outside peak direction and times.
· It’s fair to say that in the past, cycling facilities were very much viewed and treated as an afterthought.
· But now we are incorporating them into our plans from the outset.
· The advent of the New MetroRail project is providing a fabulous opportunity for us to help make changes like these and to create a transport network that has cycling as a fully integrated part of it.
· From shared use paths to bike lockers and the integration measures I’ve just discussed, we are making cyclists more at home and making it easier for them to get around their city – safely.
PROVIDING FOR FACILITIES IN NEW URBAN DEVELOPMENTS

· Thanks to Network City, we are making sustainable transport options, such as cycling, a major part of the planning blueprint for the future of Perth and Peel.

· Network City is the community planning strategy for Perth and the Peel region that was born out of Dialogue with the City.

· Network City is about stopping urban sprawl and employing sustainable policies such as Transit Oriented Development to help reduce reliance on cars and encourage people to get onto their bikes, or train or bus as it may be.

· This strategy has now been released as a draft document for public comment, and cycling is a key part of it.

· Also, our Liveable Neighbourhoods policy, which has recently been under review and is now out for public comment, reinforces the condition that all new urban developments must provide for continuous shared bicycle access, thus giving the Perth Bicycle Network continuity throughout the metropolitan area.

· We want a city where motorists are not the only ones who are able to go from A to B on a safe, continuous route.

· Cyclists deserve that same right and we are endeavouring to provide this.

TRAVELSMART

· One way in which we’ve already achieved some success in encouraging people to use ‘green’ travel options is through a program called TravelSmart.

· TravelSmart is a world-leading program of which we are immensely proud.

· It was developed and implemented by the Department for Planning and Infrastructure, so far with outstanding success.

· It’s a simple concept – aimed at helping people identify ways they can leave their cars at home, and still get to where they need to go and do the things they need to do.

· Telephone contact is made with households in the area in which a TravelSmart program is being run, to gauge interest and discuss travel options they have.

· Its relevance this morning stems from the fact that TravelSmart has helped encourage countless people to get out of their cars and onto their bikes.

· I’m sure you are all aware of the host of related benefits, the most obvious being health, environmental and financial.

· Through actively encouraging participation, we have seen fantastic results– especially in getting people cycling.

· Let me take you through some of the results we’ve achieved, remembering of course that TravelSmart is a broad program about getting people out of their cars and using alternative forms of transport.

· It’s estimated that 1.1 million extra people took public transport last year, as a direct result of the TravelSmart Program.

· Results for 2003 also show that TravelSmart communities last year travelled 99 million fewer kilometres by car.

· They reduced Greenhouse emissions by an estimated 33,000 tonnes.

· They took part in 2.6 million extra hours of physical activity by walking and cycling.

· TravelSmart areas include Subiaco, Marangaroo, South Perth, Cambridge, Melville and Fremantle, Armadale and Vincent.

· Examples of cycling take-up:

· In Subiaco, the community enjoyed a 25 per cent increase in cycling.

· In the City Beach to Leederville area, cycling trips increased by 67 per cent.

REGIONAL SPENDING

· As I mentioned earlier on, we have spent a significant amount of money on cycling since coming to office.
· More than $3 million has been spent on Country Pathways – our commitment to cycling in regional Western Australia.
· It’s a commitment that’s been questioned from time to time, but the proof is in the figures.
· Let me take you through just a few examples:
· In 2004-05 the State Government will put more than $780,000 into improving walking and cycle paths across regional WA.
· That includes 34 projects from the Kimberley to the Great Southern region.
· Some of the projects include $30,600 for the Shire of Collie to build a shared use path that provides access to the south of the town from the central business district.
· And $45,000 for the Shire of Broome to extend its path network connecting a number of key roads.
· This clearly shows the level of our commitment to make cycling a priority for our country people, and building stronger regional communities in the process.
CONCLUSION

· So in the brief time I’ve had with you this morning, I hope you’ve managed to catch the spirit of this Government’s commitment to cycling.
· It’s a commitment which is genuine and long standing.
· We see cycling as a vitally important, alternative, sustainable form of transport.
· We look forward to even further advancements in the months and years to come.
THANK YOU

PAGE
15
Prepared by Communications and Community Relations November 1st 2004

