
www.amygillett.org.au

Manifesto
for safer bike riding in Australia

Release 3, October 2014

Aim

To create a safer cycling environment in Australia

Background

The 2011 Australian cycling participation target is to double the

number of people riding bikes by 2016. For the decade to 2012,

every year, more Australians rode their bike.

In 2013, 8.6 million Australians (37.4% of the population) cycled.

In 2013, 50 people in Australia died while cycling.

Almost 1 in 5 people (18%) seriously injured in all Australian land

transport crashes are bike riders*.

Bike rider deaths have increased, despite life -saving

improvements in road safety reducing the national road toll.

The human trauma costs of cycling in Australia are unacceptable.

The way Australians are moving is changing ðand our system is

not coping. Significant changes must be made to the cycling

environment if we are to safely double the number of people

cycling.

Action

Everyone has the right to ride in safety for work, sport and play.

All we need is:

3, 2, 1, 0

* Based on 2008 data

AGF Manifesto
for safer bike riding in Australia

p. 1

take action on

3 critical factors

work 2gether for

safe bike riding

a metre matters

zero bike rider

deaths from 2020

3

2

1

0

p. 2

Safer people
Á allocate 18% of road safety communications budget

to awareness/education between bike riders and

drivers

Á mandatory cycling content in driver licence process
ðpractical training and theory tests

Á bicycle skills training/road safety in school curriculum

Á police investigate all reported bike rider -vehicle

serious injury crashes*

Á review, improve, enforce rules for bike rider safety

Á improve legal and regulatory protection for bike riders

Á Improve bike rider safety research , data collection

and analysis

Safer roads

Á reduce speeds

Á minimum spend for cycling facilities (federal, state,

local)

Á targeted action to:

Á reduce bike rider black spots

Á reduce bike rider crash types

Á benchmark guidelines for bike friendly towns and

communities

Safer vehicles

Á new vehicle design standards that increase bike rider

safety

Á maintain safe vehicles and bicycles

* all bike rider fatalities are investigated by police

Take action on

3 critical factors 3

p. 3

Communicate

Collaborate

Cooperate

Coordinate

Letõs work 2gether to take action

for safer bike riding: the Amy Gillett

Foundation, federal, state and
local government, businesses and
the community.

2gether we can use scientific
evidence and international best
practice to improve safety
outcomes for all Australian road
users.

Work 2gether for

safe bike riding2

p. 4

a metre matters1

A great start to behaviour change; mutual
respect and awareness are essential

Áprovides drivers with a clear, identifiable
minimum distance when overtaking bike
riders

Á reduces the risk of bike rider -driver crashes

Áincreases bike ridersõ safety

Áacknowledges bike riders are legitimate road
users

Á recognises bike riders are physically
vulnerable and need the protection of space

p. 5

Zero

bike rider
deaths

from 2020

0

p. 6

ôWe need to

understand as a

society that we

can demand

freedom and

mobility.

And we can

demand safety at

the same timeõ.

Professor Claes Tingvall
Director, Swedish National

Road Administration

Vision Zero initiative

http://www.visionzeroinitiative.com/

p. 7

AGF mission: Safe bike riding in Australia

AGF vision: Zero bike rider fatalities

The AGF is committed to actions that improve safety for bike

riders in Australia. Actions must be based on scientific evidence,

rigorously reviewed information and international best practice.

We continue to push for change and we welcome all support,

collaboration and cooperation.

This document was prepared using the following publicly

available documents:

Cycling participation

�‡ Australian Bicycle Council and Austroads (2013). Australian Cycling
Participation, 2013. Available at:
https://www.onlinepublications.austroads.com.au/items/AP-C91-13

�‡ Department of Communications Information Technology and the Arts
(2011). Participation in Exercise, Recreation and Sport Annual Report
2010. Available at:
http://www.ausport.gov.au/__data/assets/pdf_file/0018/436122/ER
ASS_Report_2010.PDF

Bike rider deaths

�‡ Australian Government. Department of Infrastructure and Transport.
Road Deaths Australia�v 2011 Statistical Summary. May 2012.
Available at:
http://www.bitre.gov.au/publications/2012/files/RDA_Summary_201
1.pdf

Bike rider serious injuries

�‡ AIHW, G. Henley and J. Harrison (2012). Serious injury due to land
transport, Australia 2008-09. Injury research and statistics series no.
67. Cat. no. INJCAT 143. Canberra: AIHW. Available at:
http://www.aihw.gov.au/publication-detail/?id=10737421997&tab=2

References

p. 8

