

SAFE POP-UP SPACES FOR WALKING AND CYCLING

Creating safe spaces for public health & well-being during COVID-19 and beyond

Concepts for George and Mary streets | Proposed by Bicycle Queensland | 14 May 2020

POP-UP CYCLING SPACES DURING COVID-19

Photo credit: Peter Brotyman

BERLIN, GERMANY 2020

Pop-up bike lanes with reflective tape and bollards and free 30mins bike share program.

Photo credit: Place Creative

AUCKLAND, NEW ZEALAND

Paintwork and traffic cones. Funding available for Councils to create space.

Photo credit: Leicester City Council

LEICESTER, UK 2020

Pop-up cycleways for essential workers. Marked out with water barriers and traffic cones.

Artist Impression: Paris en Selle

PARIS, FRANCE 2020

650km of emergency bike lanes, free bike share system and bike mechanic services.

Photo credit: Milan City Journal

MILAN, ITALY 2020

35km of streets will be transformed for walking and cycling. Low cost temporary cycle lanes, widening footpaths.

Photo credit: Jonah Shinoda

BRAMPTON, CANADA 2020

Temporary bike lanes to support people cycling and walking.

Photo credit: Gabriel L. Guerrero

BOGATA, COLUMBIA 2020

22km of pop-up cycle lanes installed. Marked out with traffic cones.

Photo credit: Xavier Gómez / Archivo

BARCELONA, SPAIN 2020

21km of separated bike tracks.

POP-UP WALKING SPACES DURING COVID-19

Photo credit: Activate Auckland

AUCKLAND, NEW ZEALAND 2020

Footpath extensions include traffic cones, planter boxes and elevated footpaths, temporary bus platforms.

Image credit: OakDOT

OAKLAND, USA 2020

74 miles of streets will be opened for walking and cycling.

Photo credit: Jeenah Moon/Bloomberg

NEW YORK CITY, USA 2020

Closing 100 miles of streets to traffic and opening them for people walking and cycling.

Photo credit: Mindaugas Kulbis, AP

VILNIUS, LITHUANIA, 2020

Using plazas, squares and streets across the city as a vast open air cafe.

Photo credit: Fred Lum The Globe

TORONTO, CANADA

Closing streets to cars and opening them for people walking.

Photo credit: SpaceForHealth

SYDNEY, AUSTRALIA

Closed car parks at beaches and around parks to provide more space for walking and cycling exercise.

Photo credit: Lambeth Council SFH

LONDON, UK

Reducing lane widths or removing parking to increase safe walking space to allow physical distancing.

Photo credit: Transport Scotland

SCOTLAND, UK

Reallocating space on streets for Spaces for People initiative from pilot to permanent infrastructure.

QUICK LOW COST POP-UP OPTIONS FOR CYCLE & WALKING SPACE

DIVIDER OPTIONS

TRAFFIC CONES, REFLECTIVE TAPE/PAINT

REFLECTIVE BOLLARDS

WATER BARRIERS & PLANTER BOXES

SUPPORTED BY

PAVEMENT AND WAYFINDING SIGNAGE

LONGER TERM PILOT POP-UP OPTIONS FOR CYCLE & WALKING SPACE

DIVIDER OPTIONS

PLANTER BOXES

FLEXIPOSTS & DELINEATION DEVICES

CONCRETE BARRIERS

SUPPORTED BY

PAVEMENT AND WAYFINDING SIGNAGE

PROPOSED PILOT POP-UPS FOR SAFE CYCLE & WALKING SPACE

GEORGE ST POP-UP

Installing a 900m two-way pop-up cycle track connecting to existing separated cycle track to Roma st station & parklands, QUT/Botanical Gardens and River cycle network.

MARY ST POP-UP

Installing a 600m two-way pop-up cycle track connecting George st to Eagle street & river cycle network & future Albert st station.

BENEFITS

- An example of synergy between state and local cycle plans
- Responding to current data—public transport and cycling behaviours during and post COVID-19
- Creates more space for walking by removing bikes from footpaths
- Reduces potential conflict with vehicles
- Enable more people to cycle THROUGH the city and improve connections to existing infrastructure
- Reduces emissions improving air quality
- Support bike courier services / supports economic recovery
- Supports scooter and City Cycle uptake.

LEGEND

- Proposed pop up separated bike track
- Existing separated cycle track shared paths
- Principal Bicycle Network (on road or proposed)
- Principal Bicycle Network

1

2

3

