

PO Box M59 | Missenden Rd | Camperdown NSW 2050
www.bikesydney.org | ABN 95939852367
Tel +61 2 8213 2437

To:

Mr Ted Plummer
Head of Government and Community Relations
Sydney Airport Corporation Limited
Locked Bag 5000
Sydney International Airport NSW 2020

Email: ted.plummer@syd.com.au

22 September 2014

BIKESydney's response to Sydney Airport's Preliminary Draft Major Development Plan

Introduction

BIKESydney is an incorporated not-for-profit community organisation.

We want to live in a city:

- Where riding a bicycle is part of everyday life
- That is vibrant, healthy, productive, creative and robust
- That values community, mobility, health, wellbeing social equity and sustainability
- Where people of all ages can make easy choices to ride a bicycle, walk and take public transport.

We advocate on behalf of our members and people who ride bicycles who live and work in inner Sydney.

Strategic Framework

BIKESydney supports the NSW Government's commitment its NSW 2021 Goals:

- More than doubling the mode share of bicycle trips made in the Greater Sydney region, at a local and district level, by 2016 (NSW 2021 Goal 8);
- Promoting healthy lifestyles, including by increasing the mode share of bicycle trips and by reducing overweight and obesity rates (NSW 2021 Goals 8 and 11);
- Improving road safety, reducing fatalities and making NSW roads the safest in the country (NSW 2021 Goal 10).

BIKESydney also supports Transport for NSW's "Sydney's Cycling Future" which identifies (on pages 16 and 18) Sydney Airport as a major trip generator to which cycling links will be provided.

Preamble

We're very clear about airports being a business model for retail, office and in particular **car parking** revenues. However, Sydney Airport and its future business partners will be aware that such revenues will be drawn largely from **long-term** parkers, not workers who travel to and from the airport every day. Providing for walking and cycling will not threaten these revenue streams. Moreover, there are great economic, access, health, brand and transport benefits to be achieved by properly integrating cycling into Sydney Airport's Preliminary draft Major Development Plan (hereafter referred to as Sydney Airport's draft "**Transport Plan**").

Sydney Airport employs 28,000 workers. Arriving by car (parking fees) or train (station access fee) is not a viable option for many, and certainly not for the airport's shift workers. Many people (employees and passengers) are walking the long and dangerous (many intersections) walk to the airport from Mascot Station to avoid the station access fee. Further, the airport is situated a rideable distance (10km) from the city and a large number of residential precincts.

Providing for cycling at the airport would bring many benefits AND will be easy to achieve!

Key themes to a successful uptake are providing safe, connected, direct and integrated cycleways that deliver riders right to their destinations (not 1km away), adequate, secure bike parking and end-of-trip facilities (eg, showers and lockers).

Matching the Plan's Actions to its Goals

The Transport Plan very clearly asserts that it wants to develop active transport. It explicitly mentions (several times) that it wants to improve safety and access for cycling. Yet the plan falls short in articulating a viable vision or action plan for achieving these goals. What is required is a safe and connected internal cycling network that delivers riders to - if not into - their destination and which is well supported by high quality parking and facilities. In contrast, the Transport Plan proposes an isolated cycleway separated from a undersized bicycle parking station that could be accessed only by riding on footpaths or attempting to cross an uninterrupted five-lane road carrying fast-moving motor vehicle traffic.

Benefits to (properly) integrating cycling into the Transport Plan?

Sydney Airport is one of the largest trip generators in central Sydney. Done well, *significant* mode shift onto bikes is possible: 10% of trips by staff is achievable. The Transport Plan is a big opportunity to create transport capacity, but to do this, it needs to express mode-share targets for cycling.

Provisioning for cycling will benefit employees (a good many of whom live within a rideable 10km of the airport, and particularly shift workers for whom public transport is non-existent late in early morning hours), passengers and surrounding businesses (as employees can then spend in the local area that otherwise they haven't time to walk to during lunch breaks). The benefits include:

- increased productivity;
- easing traffic congestion - which will become increasingly important to the proper functioning of the airport in the next decade, particularly once the WestConnex road network is active;
- reducing pollution and carbon emissions;
- improving urban amenity and social wellbeing;
- reducing chronic disease and obesity;
- improving accessibility;
- enhancing the attractiveness of Sydney Airport as an employer, and
- improving trip reliability for air passengers (itself something that would encourage people to travel to the airport by bicycle, and a benefit that would save airline staff much stress by reducing the number of late arriving passengers).

Airport Bike Plan - Cycling is a Transport Opportunity

Simply, now that cycling is not only a viable, but prospering transport option, the Transport Plan must include a Cycling Plan to guide the the cycling network and provisioning into the future.

Mode Share Targets?

The Transport Plan doesn't enunciate existing, projected and aspirational cycling trip generation and mode-share goals. This is unacceptable for a major infrastructure development. The updated Transport Plan MUST enunciate these goals.

A goal of 5% of all employee trips (consistent with the State Govt's goals) would be a reasonable starting point:

$$5\% \text{ of } 28,000 \text{ workers} = 1,400 \text{ people cycling to the airport each day}$$

...and that's *before* counting bike trips by domestic passengers, many of whom are already carrying minimal luggage (eg, just a backpack) onto short haul domestic flights.

This goal should be increased into the future to at least 10%.

The 2009 Airport Masterplan indicates that the existing cycling mode share is less than 1%. The State Government (NSW 2021) has set a target of 5%.

Target Riding Market

With Mode Share targets set, the Plan then must enunciate an analysis of the existing and potential riding "market". The Plan should ask: "Given a good cycling network and facilities, where will they ride from?", "Along which corridors will they access the airport grounds?" and "For what purpose (work, tourism) will they ride?" etc. From this the Plan would identify cycling catchments and opportunities and desire lines (discussed below) in order to better inform its internal cycling network and facilities.

Quantum of Bike Parking should be increased. It's far too low

The Transport Plan proposes a quantum of bike parking of only **30 bike parking spaces**. This will grossly under-service the existing and future demand. Presently, there are approx 28,000 employees at the airport, 150,000 people travel to the airport every DAY; and in 2033, it's expected that the airport will transfer 74.3million passengers, a good many of which will be "walk up" domestic passengers carrying nothing more than a backpack. This will generate significant bike parking demand.

The airport's starting mode share target should be no less than 5% (but increase in future). With 28,000 workers, this equates to a number well more than 30 bike parking spaces. The Transport Plan must increase the quantum of bike parking.

Further, there is no indication that the quantum of bike parking proposed (30 spots) can scale up as future demand will require of it. The Transport Plan should enunciate a strategy that indicates how the parking quantum will be increased (and not state merely that it "could" be increased).

Location of Bike Parking is too far removed from Destinations

The location proposed for the bike parking station is very poor, located approx 7-10 minute walk away from the T2/T3 terminals. Riders will instead ride right up to their destination. They will not park their bike so that then have to walk another 10 minutes. As such, a great many bikes will be parked at railings (as they are now) and outside work places bringing clutter and consequently bringing pressure to building managers to find in-house parking. Bike parking should be located at, and ideally within, destination buildings. To this end, the Transport Plan needs to articulate demand and trip maps as explained below.

Analyse Trip Demand, Catchments and Journey Routes

The Transport Plan documentation needs to include maps showing the airport's internal cycling trip destinations (ie, the offices and work areas of the 28,000 workers) and external cycling catchments and riding desire lines riders to the airport. The Transport Plan must necessarily identify and address the cues provided by the wider cycling network, and in particular, connections to/from the existing Cooks River, Bourke St/Rd (Mascot) and Wentworth Ave cycleways. Even though these external links do not fall within Sydney Airport grounds (although the easement to the northern side of Joyce Drive does) knowing these corridors will cue where cycling provisioning *within* Sydney Airport should be provided.

End of Trip facilities

The Transport Plan must provide for and identify locations for secure parking, lockers, showers and bike repair stands. These factors are big determinants of the success of a cycling strategy for the Airport grounds. Such facilities provide significant amenity for employees (many of whom live an easy ride distance from the airport) and particularly shift workers for whom showers and lockers open up the possibility to ride to work.

An Internal Network of Cycling paths that connect to Destinations

The Transport Plan fails to provide a coherent cycling network both internal to the airport grounds and on lands outside of the airport which Sydney Airport controls (eg, north side of Joyce Drive east of O'Riordan St).

The most basic responsibility of an infrastructure project of this scale is to provide a safe and connected cycling network on all lands Sydney Airport controls and to cue the development of safe cycling routes external to its lands. Figure 4.7 of the Transport Plan shows the proposed cycleway provisioning to be "anemic", disjointed and piecemeal.

The only cycleable path (shared path) within the airport grounds is shown in dark blue.

The red rectangle indicates the proposed bike parking location

The main drivers of the proposed cycling network should be safety and connectivity. The current proposal achieves neither of these goals. The Transport Plan should provide safe, rideable paths from the airport boundary to internal destinations, not merely somewhere near them. For example, there is no way for riders to legally connect to the bike parking proposed. They will have to attempt a "chicken-run" across a 5-lane(!) mid-block section of fast, free-flowing traffic seeking to "beat the lights" to connect from the proposed cycle path on the western side of Seventh Street Extension to the proposed bike parking station within the Ground Transport Interchange. A highly dangerous proposition.

Regional Cycling Links (that DO sit on Sydney Airport lands)

Regional cycling links connecting the existing “stub” paths that approach (but don’t connect to) the airport from its eastern, northern and western sides can and will only be enabled (actuated) by the airport’s Transport Plan and its associated Westconnex Enabling works. This opportunity is vital to the productivity of Sydney and NSW.

The State Govt’s own *Sydney’s Cycling Future* vision mandates that these cycling corridors be developed. The Sydney Airport upgrade has a responsibility to provide these links.

Even once costed, including these cycling links will present positive economic benefits (productivity, health, spend) to both the region and to Sydney Airport.

The Transport Plan ignores a major responsibility to provide a cycling path to the north side of Joyce Drive, east of O’Riordan St. This path will significantly determine viability and effectiveness of the cycling network in the area. This route is signalled as part of the State Government’s *Sydney Cycling Future* network plan. This is land controlled by Sydney Airport (see Fig 4.7) and must necessarily be developed as a regional cycling route. This is the project to deliver that facility. Other sections of this same route must be provided by the Westconnex Enabling Works - Airport East. Further, while not on their lands, Sydney Airport could deliver significant cycling amenity by encouraging CaterAir and other nearby landowners to facilitate early completion of the Alexandra Canal cycleway route (which would not impact businesses given that the route passes to the rear of buildings on those lands).

*Transport for NSW's Vision document "Sydney's Cycling Future"
mandates cycling links to and around the airport.*

Role of the Associated WestConnex (Airport East) Enabling Works in providing for Regional Cycling Links

Providing a safe, off-road, connected crossing of the WestConnex Enabling works (an significant upgrade of the Wentworth Ave/ Botany Road intersection) will be critical to serving the Airport's cycling mode-share targets (once developed). BIKESydney has provided the detail on how this could be achieved to the senior personnel of the Roads and Maritime Services (RMS). While these works fall outside of the scope of the Transport Plan, the Transport Plan's cycling provisioning must coordinate with this initiative.

Safe Intersection Design and Crossing Times are crucial to Safe Cycling

Traffic modelling of the precinct will be the primary determinant of the quality of the cycling provisioning within the precinct. There is insufficient detail provided around the traffic modelling used to justify the transport design. In an project of such high public significance, the Transport Plan must reveal the traffic and signal modelling for intersection crossings relevant to riders and pedestrians. Such users are likely to have only one opportunity to cross into the airport grounds - itself, an unacceptable outcome - and so must be well provided for. The key issues here are to ensure enough, and regular "green time" at traffic signals. The traffic modelling should be required to factor the projected number of future pedestrian and cycling trips (given a connected cycling network) and enunciate the Level of Service (LoS) for pedestrians and cyclists. We note that the recent introduction of a cap of the train station access fee at \$21/week will still force many employees to walk and cycle to the airport from Mascot Station.

Assessment of the Plan's Regional Traffic Impacts

There is insufficient assessment in the Transport Plan of regional traffic and urban development impacts. What is the Plan's interaction with nearby large-scale urban developments such as Green Square) which will significantly increase the number of people who live and work in the region? How will these people connect to the airport? Specifically, what active transport options will be provided them by the Transport Plan?

Internal Bike Share Scheme

Bicycles and trikes would provide a great option for trips within the airport grounds and even within terminals. The Transport Plan should identify how many internal trips (within airport grounds and within terminals) could be converted to trips by bicycle. The Transport Plan should also identify light freight movements that could be serviced by cargo bikes. This analysis would underpin the case for an internal bike share scheme which would bring productivity and decongestion benefits in particular. By way of example, Heathrow Airport has included bicycle trips within its airport terminals for the benefit of passenger safety:

http://www.london24.com/news/health/paramedics_on_bikes_make_heathrow_safest_place_to_have_heart_attack_1_2360622

Please feel free to contact us should you require any clarification or wish to discuss other matters.

We look forward to meeting with you to chat more on these themes and to contribute constructively with achieving cycling outcomes that assist Sydney Airport.

Yours sincerely

David Borella

BIKESydney

President

david.borella@bikesydney.org