Transport for London

Moving leisure cyclists into commuting by bicycle/utility cycling

11096b

2nd May 2012

Contents

Background, objectives and methodology

Executive summary

Leisure cyclist current motivations and behaviours

Leisure cyclist perceptions of utility cycling and commuting by bicycle

Opportunities to encourage transition to commuting/utility cycling

Background and Research Objectives

- TfL has identified an opportunity to increase utility cycling or commuting by bicycle amongst the population who already cycle for leisure.
- TfL's Cycling Behaviour Survey (2010) found there are considerably more cyclists in London who 'never' cycle to work (46%) than 'never' cycle for leisure (6%). And recent Sustrans research found that the vast majority of 'every day cyclists' had previously been recreational cyclists
- Research is required to understand the leisure cyclist audience more fully

Research objectives:

- To explore and understand leisure cyclists' barriers to commuting by bicycle and/or making other utility trips by bicycle
- Identify opportunities for tipping leisure cyclists into commuting by bicycle and utility cycling

Methodology and Sample

- Four 1 ½ hour mini-group discussions with a range of leisure cyclists
- All respondents were pre-tasked with a short homework diary to uncover barriers and motivations to different types of cycling

Group	Cycling Behaviour	Life stage	Location	SEG	Gender	Life stage
1	Leisure cyclist	Pre-family	Inner	BC1C2	Mixed	Pre-family
2	Leisure cyclist	Family	Inner	BC1C2	Mixed	Family
3	Leisure cyclist	Pre-family	Outer	BC1C2	Mixed	Pre-family
4	Leisure cyclist	Family	Outer	BC1C2	Mixed	Family

All research conducted by 2CV in March 2012

Executive summary

Headlines from the research

- Leisure cyclists are strongly attuned to the emotional 'feel good factor' of cycling. However, much of the positivity around leisure cycling does not apply (and is, in fact, reversed into a negative) for commuting
 - Commuting by bicycle throws up a lot of emotional and practical barriers for leisure cyclists, primarily requiring breaking strong habits and heuristics around current commute
 - Utility cycling, is an easier 'next step' for leisure cyclists, as a 'progression' from leisure cycling (with a few practical steps to get over)
- There is a strong opportunity to encourage leisure cyclists to cycle more frequently, including for utility trips, eg through leveraging leisure-focused or family-bonding initiatives, and inspiring them with more leisure-minded occasions
 - This will help prime leisure cyclists for utility and commuting
- Targeting commuting specifically will require a longer period of practical and emotional priming and support
 - Workplace initiatives can play an important role in shifting social norms and increasing identification around commuting
 - There is an opportunity to help leisure cyclists fit commuting and utility cycling into their broader travel repertoire

Leisure cyclist motivations and behaviours to current cycling

Cycling fits into specific moments in leisure cyclists' lives

A social activity Main motivation is family/kids bonding A few cycling with a friend To Rovenscourt Park with husband at weekends, for a couple of hours, or along the river at Hammersmith We don't prepare, we just go! I really enjoy this type of cyclips Mainly cycling at the weekend No time pressure FRE LETSURE CYCLING I GENTLALLY FOLLOW THE RIVER TO TOWER BRIDGE Fits with weekend leisure mind-set OF LONDON BRIDGE, OR CYCLE AROUND THE DOCKS + PARKS LOCATED AT SURREY QUAYS/CANADA WATER. OFTEN I AM ACCOMPANIED BY

THE CHICOREN AS IT IS A SHE ENVIRONMENT AND DOES NOT

- HAVE TO INVOLVE ANY ROAD CYCLUS I ENJOY THESE PRIPS THE MOST Enjoyable holiday activity
- Fits with holiday leisure mind-set

Cycling in scenic locations on sunny days

- Along the river/in parks
- Tend to be 'fair weather cyclists'

OUR MOST REGULAR TRIPS ON OUR BYCLES ARE TO EITHER RICHMOND OR BUSHEY PARK WE USUALLY TAKE A PICNIC AND LEAVE AROUND LUNCHTIME, RETURNING IN TIME FOR DINNER, IT'S MY PARTNER, DAUGHTER AVA AND MYSELF, WE PREPARE BY PACKING ALL OUR THINGS INTO A RUCKSACK CHECKING THE BABYSEAT FITTED AND DASHING BACK TO THE AWAKE, RELAXED, HAPPY AND ENERGISED

Minimalist cyclists

- · Most own a bike, but often very old
- Rarely wearing cycling gear helmets, waterproofs, lights etc.

Leisure cycling generally inspires positive associations

But, don't have a powerful connection with it - not a passion area per se! (don't get all the gear, or do it as a sport – still a means to an end)

Cycling is an enjoyable activity but not something they are passionate/obsessive about

Freedom

Why they got into leisure cycling in the first place...

- This audience started cycling for a number of leisure-focused reasons:
 - Family bonding, esp. at the weekend
 - Pestered into cycling by their kids
 - An activity to do with friends in the summer – often tying it in with picnics, etc.
 - Because it's easy and accessible have parks nearby (esp. Outer Londoners)
 - For health/fitness reasons (often inspired by an event)

'I saw people cycling around Richmond Park and thought it looked fun'

'Bushy Park is so close...I started cycling to take my dog and get fit at the same time'

'A few of us decided to do the London to Brighton...'

People start cycling for leisure because of its ease and sociability

Leisure cyclists are tuned-in to the growing momentum around cycling in London

- Already cycling themselves, they really feel the momentum around cycling, both among their social groups and London in general
 - Many have friends and family who cycle; social identification is not a barrier for them
 - Higher awareness and positivity of improved infrastructure
 - Esp. BCH, and Barclay's Cycle Superhighways for some
- But, also hearing/tuned-in to more negative stories eg cyclist deaths, ghost bikes etc.
 - Reinforces concerns around safety a key barrier to commuting

'You hear about more cyclist deaths these days'

A captive and already engaged group for cycling communications and initiatives

Leisure cyclist perceptions of utility cycling and commuting by bicycle

Commuting is a world away from leisure cycling

There are opposing associations around leisure cycling and commuting by bicycle; with utility cycling sitting somewhere in-between:

Much of the positivity around leisure cycling does not apply (and is reversed into a negative) for commuting

Mixed perceptions of commuter cyclists

Commuter Cyclists are Cool Aspirational 'go-getters', esp. for Inner London audience **Commuter Cyclists are Crazy** The smart person's choice (not stuck in traffic, saving money) Image is hostile and aggressive (esp. Outer London, many who Have friends and colleagues are drivers and have who commute experienced negative encounters) Need to be brave, ruthless and even slightly mad to commute by bicycle

Commuting is often aspirational but unappealing in practice

The benefits of commuting by bicycle are quite clear

Leisure cyclists perceive there are various emotional and practical benefits of commuting

Practical

- **1.** More control (time and stress) over public transport/car
- 2. Health/fitness
- 3. Money saving

'Cycling makes you feel more energised'

4. Environment/nice weather

'It's a nice way to see the world on a sunny day... rather than being stuck on the Tube'

Emotional

- 1. Satisfaction being 'smart' (cheaper, healthier, faster)
- 2. More positive attitude feel good mentally and physically
- **3. Virtuous** looking after my wellbeing/doing my bit for the environment

'I think I'd definitely feel better about myself'

Leisure cyclists are attuned to emotional 'feel good factor' of commuting by bicycle

But there are also many ingrained barriers to commuting

Emotional Practical

Inertia – ingrained habits
'My journey to work is rubbish... but
it's my journey'

Being in 'the system'

'I like to be able to switch off and be carried to my destination'

'Time out' – time to read/think

'It's the only time I get to catch up on news'

Vanity

'I wouldn't look good at work if I had to cycle in'

Lack of fitness (esp. Outer)
'I'm not fit enough'

Not prepared – need additional equipment

'I don't own a... good lock' '...lights' '...wet weather gear'

Fear of traffic – esp. rush hour

'The traffic on my route to work is horrendous"

Distance – work too far away (and already bought travelcard), esp. Outer London 'It would take me 2 hours to cycle from my house!'

Weather

'It's not fun in the rain'

Less freedom

'I don't want to be lumbered with a bike'

Commuting by bicycle throws up a lot of emotional and practical barriers/resistance

Commuting by bicycle is hard to visualise

- Most struggle to imagine themselves making cycling journeys that are much different to what they do currently
 - Real commuting is especially hard for people to imagine either visualise leisure-inspired routes to work or un-real leisure worlds
- Commuting by bicycle requires a complete replacement of modes and adopting a different approach to cycling:
 - Normally breaking an ingrained public transport habit
 - A whole journey there and back (can't turn back half way, as with leisure cycling)
 - Involves a completely unknown route/journey, or imagine following a known Bus/car route where they face traffic/road fears
 - Requires lots of mental effort in planning

'Cycling is all about sunny weekend days with the kids for me... so I can't think of where else I'd do it'

'I'd cycle along the river to work if I could'

'You'd have to commit to it completely... You can't just stop half way if you're tired'

Commuting by bicycle involves breaking some very strong travel habits and heuristics around current commuting mode(s) and current cycling

<u>Utility cycling</u> has more emotional relevance/similarities to leisure cycling

- Utility cycling enjoys similar occasions and mindset (emotionally)
 - At weekends/free time
 - Less time pressures
 - Can fit it into existing lifestyle when it feels easiest/most enjoyable (ie when weather is good, when friends are around etc.)

'I can imagine cycling to the gym or to my friend's house through the park'

- But, there are a number of practical barriers
 - Hard to do with the kids in tow
 - Nowhere to put the shopping
 - Issues around safe parking
 - Less freedom esp. not being able to drink
 - Can't wear what I want
 - Would still need additional equipment (lock, lights etc)

'We get into the wine when I go to my friend's house so cycling back would be a no no'

'I'd love to be able to pop down the shops on the bike, but where would I put the shopping?'

Utility cycling is more of a 'progression' from leisure cycling (with a few practical steps to get over) than a radical change in lifestyle and mind-set

Utility journeys that are closest to leisure journeys are an obvious entry point

Some utility journeys with leisure aspects are a more naturally viable option :

Journey with leisure element/environment

- Through park, along river
- Warm sunny day

In active mindset

Going to other active leisure pursuits (eg gym, football, running track)

In familybonding mindset

Taking kids to school

'I think I'll cycle more in the summer when it's warm'

'I have cycled to the gym before and I'll do that again... you're in that active frame of mind, so why not!' 'I'd cycle the kids to school, if I could park my bike there. It's not far, and it would give us a little more exercise

Cycling to the local shops...

I know the roads I need to trake ord I cool its a safectaurney. Put my bags in my basket

Cycling to a friend's house...

SARE TIME IF LOCAL

too FRIENDLY

ARRIVE EFERING ENERGISED + PEER

6000 PUR NOT TANOINI CAR

Encouraging commuting by bicycle will be a larger and more involved behavioural change to achieve

Prime

Gradual recognition of a need or desire to commute by bicycle

Trigger

The specific factor which makes you decide to cycle

Preparation

Getting ready for commute by bicycle

Start Cycling

The actual moment you start cycling to work

Sustained Change

Continuing with cycling to work, letting it become a part of life

Normalisation

Cycling becomes a fact of life or a part of your identity

Strong emotional associations with cycling (and the fact most own a bike) are countered by many strong emotional and practical barriers

Triggers are likely to be...

- Change in lifestyle/ mindset
- External factors (moving house/new job/peer pressure)

Requires much preparation:

- New gear good helmet, lock, a good bag, lycra
- Researching and practising a completely new route
- Learning different road etiquette to leisure trips
- Mental preparation dealing with fear of traffic; inertia/attachment to other means of transport

Perception that it will require more dedication to sustain efforts and completely break previous habits and heuristics

Commuting believed to require a complete change in mindset/lifestyle; lots of barriers to be addressed at the priming and preparation stages

Encouraging <u>utility cycling</u> is more of a progression from **leisure cycling**

Prime

Gradual recognition of a need or desire to commute by

Trigger

The specific factor which makes you decide to cycle

Preparation

Getting ready for commute by bicycle

Start Cycling

The actual moment you start cycling to work

Sustained Change

Continuing with cycling to work, letting it become a part of life

Normalisation

Cycling becomes a fact of life or a part of your identity

Much more primed and ready

- Similar mind-set to leisure cycling
- Likely to have a bike!

Likely to require a 'weaker' trigger:

- Warm weather
- Friend getting a bike
- Pester power

Less preparation required:

- More spontaneous shorter local trips
 - Places/routes they know from walking/driving – less need to research
- Can tie in with family/social/leisure circumstances (taking kids to school/friends' house)
- Some practical barriers to overcome (eg equipment, safe parking)

Given less fixed nature of utility trips, easier to fit into and develop around their current lifestyle/when it feels most enjoyable

However, may be very dependent on weather

Utility cycling is a more obvious 'next step' for leisure cyclists

Opportunities to encourage transition to commuting/utility cycling

A captive audience for cycling initiatives

- Leisure cyclists are more aware of cycling initiatives than considerers
 - BCH and other leisure-focused hire schemes, eg Skyride (due to advertising); Barclay's Cycle Superhighways
- However, seeing the full range of initiatives together, results in positive surprise
 - Shows there is a lot of investment to support cycling in London
- A lot of interest in hearing more about initiatives that provide tools and support for them to move their cycling forward

'Because I cycle myself I do notice more things going on.
But, I didn't realise there was so much going on around
cycling in London...'

Two strategies for targeting leisure cyclists

1. Increasing cycling frequency

- Leveraging 'feel good' elements of increasing cycling (for any type of trip) appears an easier win:
 - Allows people to pick out the journeys/occasions that are most appealing/easiest to them – more likely to lead to utility trips
 - Avoids barriers associated with specific trips (esp. commuting)

2. Targeting 'commuting' specifically

- Overtly promoting commuting will require a lot more support:
 - Leveraging 'feel good factor' is engaging but also less easily applicable to commuting
 - Requires new priming and a strong trigger to break down ingrained habits and heuristics
 - Likely to require more incentivising

Encouraging leisure cyclists to 'cycle more' will help strengthen the cycling habit and may be more powerful than targeting commuting directly for increasing the range of trips made by bicycle

1. Increasing cycling frequency: Focus on inspiring new leisure-minded occasions

- Leisure cyclists require inspiration for new cycling occasions which they can fit into their existing lifestyle easily and 'painlessly'
- Strong potential to inspire a greater range of leisure and utility cycling trips and broaden current cycling repertoires
 - Potential to encourage BCH in Inner London for Outer Londoners who find it impractical to bring own bikes into London, eg promote cycling in Inner London parks
 - Cycling events offer much potential to strengthen relationship to cycling and build confidence whilst tapping into current sociability motivations for cycling

'We come into London for days out with the kids, so why not come in to do a something fun with a bike?'

1. Increasing cycling frequency: Potential for initiatives that leverage leisure or family-bonding aspects of cycling

- Increasing cycling amongst leisure cyclists is most viable where it is closest to current leisure cycling mindset and experiences that they already enjoy
 - Tapping into family bonding/sociable aspects
 - Family-focused initiatives ie Cycling to school, local events
 - Leveraging leisure environments/feelings/mind-set for a broader range of journeys
 - eg Greenways as part of utility/commuting journey

'Greenways sounds interesting... It would give another nicer and safer option for cycling with my kids'

2. Targeting 'commuting' (and utility): *Initiatives that help transition from leisure cycling to more purposeful journeys*

- Much potential to offer practical support at preparation phase for a new 'type' of cycling
 - 'Offers to get you started' free/cheap gear
 - Bike makeover/safety checks for old bike
 - Addressing security/parking
 - Biking boroughs
 - More parking spaces at popular local establishments (ie supermarkets/shops, gyms, work places)
- And a requirement for emotional support at preparation phase
 - 'Guided cycle to work' appealing to some women

'If I knew there were better parking facilities for my bike in my area I'd be convinced to cycle more'

2. Targeting 'commuting': Workplace initiatives important to generate a sense of social norms shifting

- Workplace incentives and advice will be important for priming commuting by bicycle
 - Ride2Work scheme is well received a new/better bike and equipment is an incentive to leisure cyclists
 - Cycling related talks/companies coming in to promote cycling in the workplace to help motivate/advise

 Workplace initiatives also create social momentum and advocacy from others – acting as a strong Prime (or even Trigger) for change

'I guess if people at my work were constantly telling me how great it is to cycle to work, I might consider it more'

2. Targeting 'commuting': Fitting commuting and utility cycling into broader travel repertoire

- Attachment to other modes is a major barrier to commuting by bicycle...
- An opportunity to encourage people to cycle <u>as part</u> of their commute
 - Offer/promote initiatives that fit cycling into multi-mode journeys (eg using BCH with Oyster card; more parking facilities at stations)
 - More appealing for those who live too far from work to commute whole way by bicycle
 - Still allowing them to enjoy Public Transport part of the way
 - Less of a full commitment to cycling (less effort potentially planning the route and committing to the change)

Confidentiality

- Please note that the copyright in the attached report is owned by TfL and the provision of information under Freedom of Information Act does not give the recipient a right to re-use the information in a way that would infringe copyright (for example, by publishing and issuing copies to the public).
- Brief extracts of the material may be reproduced under the fair dealing provisions of the Copyright, Designs and Patents Act 1988 for the purposes of research for noncommercial purposes, private study, criticism, review and news reporting.
- Details of the arrangements for reusing the material owned by TfL for any other purpose can be obtained by contacting us at enquire@tfl.gov.uk.