

PCAL Workplace Travel Plan Resource

Prepared for the NSW Premier's Council for Active Living

2010

Workplace Travel Plan Resource

Table of Contents

1. The Transport Challenge.....	Page 3
2. Benefits.....	Page 5
3. Keys to Success.....	Page 7
4. Customising to Your Needs.....	Page 9
5. Best Practice Case Study.....	Page 12
6. Additional Resources.....	Page 20

1. The Transport Challenge

Across Australia, all states are facing transport challenges. More people, more travel, more congestion, less space, less time. But the ability to access jobs and services and to be able to travel easily and efficiently is essential for a healthy growing economy and community well-being. How to balance these demands for increasing mobility with the imperative to minimise congestion and environmental impacts is one of the greatest challenges Australia will face.

Workplace Travel Plans are now proven as one way in which organisations and Government can better manage travel and transport, to the benefit of all stakeholders:

- The organisation
- Its employees and
- The wider community.

Workplace Travel Plans are an opportunity for NSW...

According to the NSW Government's recently released 2010 Metropolitan Transport Plan, by 2036 Sydney is expected to grow by 1.7 million people to a population of 5.98 million. On an average weekday in 2036, there will be over 3.5 million vehicle trips, over two million rail trips (up from 850,000 in 2006) and 1.6 million bus trips. The numbers are quite staggering.

So, it is more than likely that all employers in NSW will, at some point, face their own challenges related to travel and transport:

- Providing parking for staff may be too costly or impossible due to space constraints
- Business travel may be increasingly expensive and time consuming
- Traffic congestion can waste time and affect productivity
- Recruitment might be difficult because of a lack of good transport options for commuting and
- Increased community and shareholder pressure to be seen to be 'green'.

All these issues can be addressed and resolved through a Workplace Travel Plan. In NSW, it's quite common to find organisations which have implemented one-off initiatives encouraging employees to walk or cycle to work, often called 'end of trip facilities', bicycle parking or change rooms. Whilst these initiatives may solve a particular problem or need, they will not result in the sort of wider benefits which are known to come from having a Workplace Travel Plan – an integrated package of measures which work together to achieve a bigger outcome.

Here's some of the bigger companies who have invested in developing successful Workplace Travel Plans, in Australia and overseas:

- Optus
- Vodafone
- Melbourne Water
- BBC
- GlaxoSmithKline
- HBOS
- UK Department of Transport

One of the reasons for the wider benefits comes from the synergies that develop between individual measures. For example, promoting use of public transport and also making sure the pedestrian routes to the workplace are direct, safe and sheltered.

Workplace Travel Plans are not new to Australia, but there are only a couple of examples in NSW of organisations which have developed and seen the significant benefits of a fully integrated package of measures - a Workplace Travel Plan.

But more and more organisations are starting to recognise the potential benefits and starting to talk about developing their own Plans.

Northern Beaches Health Service Workplace Travel Plan

The Plan has been designed to improve the health and well-being of their employees, and so position the health service as a leader in health promotion.

"As a health service, we wanted our plan to set an example to other businesses and organisations" - Paul Klarenaar.

It has generated a lot of interest amongst the media and local community. And monitoring data suggests an increase in the number of people cycling to work.

Key references

- [Optus Workplace Travel Plan](#)
- [Northern Beaches Health Service Workplace Travel Plan](#) - http://www.nslhd.health.nsw.gov.au/HealthInformation/HealthPromotion/Documents/Projects/Healthy_Weight/GoActive2Work/GoActive2Work_WTP2013-2015.pdf

2. Benefits

The real advantage of Workplace Travel Plans is that organisations can tailor the process to achieve whatever outcome they need. Successful Workplace Travel Plans don't always focus on trips to and from work; often the focus is on travel for business meetings, or travel between different work sites.

Here are some of the reasons why your organisation might consider a Workplace Travel Plan:

- Need to reduce business travel costs?
- Not enough car parking spaces to meet employee demand?
- Need to develop a 'greener' company image?
- Relocating to a less accessible site?
- Workplace Travel Plan a Condition of Development Consent?
- Problems with recruitment and sickness absence?
- A common sense business management tool

Need to reduce business travel costs?

The Workplace Travel Plan could include increasing the use of video and telephone conferencing, and encouraging the uptake of instant messaging. Reducing a fleet or switching fleet cars to 'greener' cars offers another opportunity, as does promoting and supplying pool cars for work related trips with employees even encouraged to share cars for work journeys.

Not enough car parking spaces to meet employee demand?

Telling an employee they can no longer have a company car parking space is not an enviable task. But a well designed Travel Plan can resolve this very difficult and sensitive issue. It must focus on encouraging those who do not need to drive to work to commute by other means, freeing up enough spaces for those who 'need' to drive. This will mean lots of incentives – like subsidised public transport costs – to be implemented first, and then disincentives – like car parking charges with reduced rates for car-sharers – implemented in stage two.

Need to develop a 'greener' company image?

Focus the Workplace Travel Plan on reducing the level of carbon associated with your organisation's business travel. Be able to say 'we saved ten tonnes of carbon by using video conferencing instead of flying to meetings'. Use your commitment and results to demonstrate good Corporate Social Responsibility – minimizing your organisation's environmental footprint. Perhaps sign up to a national accreditation scheme to get wider public recognition. Many new employees actively look to work with companies who are environmentally responsible.

Relocating to a less accessible site?

Mitigate the risks by developing a Travel Plan designed to ensure all current employees can easily get to work at the new site. The emphasis is likely to be on de-mystifying the new journey by providing easily accessible information on travel options, maybe through personalised journey planners, travel briefings and Transport

Access Guides. It may be necessary to provide new transport services, possibly a car-sharing scheme, and could be a good opportunity to promote cycling and walking.

Workplace Travel Plan a Condition of Development Consent?

Councils and NSW Department of Planning/Transport NSW are increasingly asking organisations to produce a Travel Plan as part of their relocation. Your Plan should focus on ensuring the new site (and the traffic generated) does not unduly impact on the local area, including congestion and air pollution. The Workplace Travel Plan is likely to be broad in-scope and require liaison with transport providers or local government, infrastructure investment (such as bicycle racks) as well as motivational campaigns to staff. You will likely be given binding targets showing the proportion of people travelling to work by different types of transport, with penalties if they are not achieved. It is essential these targets are built on a realistic assessment of travel patterns.

Problems with recruitment and sickness absence?

The goal of the Workplace Travel Plan could be ensure employees have access to a wider choice of travel options. Promoting active travel options like walking and cycling will improve the motivation, health and fitness of your employees. This is proven to improve productivity and reduce sickness absence. Also, reduced travel costs for employees means happier staff, and you become a more attractive employer. For example, the RTA Teleworking Program is saving staff hundreds of hours commuting to work.

A common sense business management tool

A well designed Workplace Travel Plan will deliver efficiencies, savings and benefits - to the organisation, its operations and employees. It can have a positive impact on Corporate Social Responsibility, your carbon footprint and improve an organisation's brand and position in the market.

A Workplace Travel Plan will be strategic as well as dynamic, designed to link into an organisation's existing business systems and processes. It will include provision of/improvements to and promotion of 'sustainable' travel choices such as walking, cycling, using public transport and car-sharing and car-pooling. This will be reinforced with promotion and incentives and by the management of workplace parking. It can also include action to reduce the need to travel, such as tele-commuting, and focus either on travel to and from work or travel during work, or both. Crucially, the precise form and outcomes of the Travel Plan will be entirely determined by the organisation itself.

A Workplace Travel Plan is fundamentally about change;

- Changing an aspect of how your organisation does business
- Changing the way your employees work during the day
- Changing the image of your organisation and
- Even changing the way your employees travel to and from work.

But it is not change for the sake of change.

3.Keys to Success

What a Workplace Travel Plan looks like, what it costs and what it achieves depends on the organisation developing the Plan.

But, if you want to give your Plan the best chance of changing employee travel behaviour and achieving the outcomes you want, the evidence suggests that these are the 'keys to success':

Vision	<ul style="list-style-type: none"> • Goal articulated - What's the big picture issue? • Objective clearly defined - what do we want to achieve? • Recognition that strategy is on-going, not one off
Process	<ul style="list-style-type: none"> • Responsive to unique conditions of site and characteristic of the organisation • Measures in place prior to occupation of new development (if applicable) • Management commitment & strategy aligned with internal corporate objectives • Systematic approach to monitoring and reviewing performance
Analysis	<ul style="list-style-type: none"> • 'Problem' understood and defined - baseline data from staff surveys, qualitative research & benchmarking, identification of site opportunities & barriers
Solutions	<ul style="list-style-type: none"> • Hard, outcomes based targets ('achievable & stretching') • Successful negotiations with transport providers/local government • Package of measures (incentives & disincentives) - clearly based on analysis and objectives • Regular evaluation of effectiveness • Car parking options consistent with objectives
Resources	<ul style="list-style-type: none"> • Budget committed • Individuals nominated with responsibility for travel plan development • Partnerships developed (with local authority, transport providers, neighbours)
Communication	<ul style="list-style-type: none"> • Continuous employee engagement, responsive to concerns, from inception • Open, honest & straightforward information provided • Transport strategy documented & available

Success is all about process –

“...go about it the right way and you'll end up with the right outcome...”

The basics of developing a Workplace Travel Plan do not need any particular transport planning expertise. You might want to buy-in some specific advice, but there are considerable benefits to doing as much as possible of the planning in-house. After all, it's your organisation that's going to have to live with it, so the more you know and understand about it the better.

Success lies in following the process outlined below. It is based on established transport planning principles and practice. It starts with 'agree goals' and the whole process is shown as circular because a Plan should keep evolving over time.

Keep in mind the significant benefits that sticking to the process will bring:

- You will end up with a best practice Workplace Travel Plan
- Everyone will understand why you have a Workplace Travel Plan
- Everyone in the organisation will know what is expected of them
- People are unlikely to object to particular measures
- You will be able to assess whether a measure is appropriate or not
- You will know where and when to target your resources
- You will be able to justify why some things have been included and others not
- You will have, ready made, the basis of a solid case to convince decision makers within your organisation of the need for a Workplace Travel Plan

Remember, a Workplace Travel Plan is NOT a document

It is a 'living' tool for managing and resolving travel and transport issues

It may be articulated in a document, and often this is a requirement of planning consent, but it is much more than a document

Need a bit more help figuring it out...?

Take a look at the **Case Study Example** below. This will also be useful for organisations that have started mid-way through the process, and might now want to go back and try and fill in the gaps. The Case Study example explains the different stages in detail, demonstrates how the whole process is designed to fit together, and gives examples of 'good practice' and 'poor practice' to illustrate each of the points.

4. Customising To Your Needs

There's no such thing as a 'standard' Workplace Travel Plan, or a standard cost or standard benefit, because the form and design of a Plan depends entirely on the nature of the organisation developing it and the outcomes they want to achieve. But it is accepted that Workplace Travel Plans do work.

Evidence collected since the mid 90's shows that good Workplace Travel Plans reduce the amount of people driving to work by 5-15%. Even at the lowest point, these percentages translate into parking spaces freed up, costs reduced, and a positive impact on the community and on traffic congestion.

Historically, Workplace Travel Plans have been developed to focus on sustainability or environmental issues, but as the wider benefits have been recognised organisations are developing Plans for more varied reasons:

- Attract and/or retain a more diverse and inclusive employee group
- Improve employee health, wellbeing and work/life balance & reduce absenteeism
- Enhance the organizations sustainable/environmental credentials and standing as an employer of choice
- Reduce road or other network congestion in and around sites
- Optimise overall productivity (as a result of any of the above)
- Save costs
- Minimise the organisation's environmental impact

And remember, a Travel Plan is not just something for the big companies, or for corporate offices.

Smaller organisations, like theatres, charities, cleaning companies, travel agents and hotels are getting involved. The UK's Transport for London has had widespread take up of their program to help organisations with 20-250 employees get Travel Plans up and running.

There's no 'one size fits all' Travel Plan, but a Plan can be tailored to suit every organisation

It's a common misconception that Workplace Travel Plans are only appropriate for large organisations with predominantly white collar employees. This is not the case. Any organisation can benefit from a Plan, but the type of Plan appropriate for a large organisation is likely to be quite different to a Plan appropriate for a much smaller employer.

The table below gives some examples of Travel Plans appropriate for different sizes and types of employers.

	20 or less employees	20-250 employees	250 plus employees
Mainly office based employees	Generic process can be very low key and informal.	Likely to be beneficial to form alliances with other organizations in the locality also developing a Workplace Travel Plan. Could focus on key cost saving opportunities such as business travel, and reducing fleet expenses.	A full package of Travel Plan measures is likely to be required, with a dedicated Travel Plan co-ordinator. Larger organisations could consider working in partnership with transport providers and the local authority to offer new/enhanced services, infrastructure, or Travel Demand Management (TDM) measures. Dedicated employee buses may be appropriate. Workplace Travel Plan is likely to need to consider transport & travel impacts on the local community.
Employees mainly working outside/in workshops	Consider focusing on one or two low cost key initiatives or promotions which will directly benefit employees and impact positively on the business – measures to support walking and cycling for instance. Look into joining existing car sharing databases, bicycle clubs etc.	Likely to need consideration of cars as a ‘tool of trade’, i.e. for carrying equipment. Could be opportunities to promote car-sharing. Could also consider promoting walking & cycling more as social activities, to improve staff health and fitness.	
Employees mainly working unsociable hours/shifts	Try and form alliances with other organisations developing a Travel Plan. Look into forming a ‘Transport Network’.	May initially seem to be limited to opportunities to encourage people onto non-car forms of transport. Consider focusing on making access to public transport safer & easier. There may also be opportunities to promote car-sharing (for those on matching shifts), but will need ‘emergency ride home’ support.	

Optus Workplace Travel Plan

Originally developed in response to the company's relocation to Macquarie Park, Optus's Plan is now in it's 4th year and forms an integral part of the business.

The strategies include;

- Reducing the need to travel
- Improving non-car methods of travel and
- Making the most efficient use of the car parking spaces on-site.

Monitoring results continue to show a significantly greater proportion of Optus employees travel to work by non-car modes, particularly public transport, than is the norm in the business park.

The Plan is wholly self-funded, using revenue raised from charging for car parking spaces.

Key references

- [The Effects of Smarter Choice Programmes in the Sustainable Travel Towns: Summary Report](#), February 2010, Sloman et al, for UK Department of Transport.
- [Active Travel and Healthy Workplaces](#), Sustrans, UK.

- [Review of Urban Congestion, Trends, Impacts and Solutions](#). Council of Australian Governments, 2006.
- [Can Promoting Physical Activity in the Workplace Reduce Absenteeism?](#) UK Transport for London, not dated.

5. Best Practice Case Study

Follow the progress of a fictitious company as they work through the overall process for developing their Workplace Travel Plan.

‘Company PCAL’

When Company PCAL set about developing a Workplace Travel Plan, they didn’t expect to get everything right all of the time – after all, it’s not an exact science. And they were prepared to change things when they weren’t working. But, most importantly, they wanted to get started in the right direction. Their Workplace Travel Plan is now considered an integral part of business operations.

Company PCAL is located in a suburban business park. It employs 300 employees, a broad cross-section of corporate workers. A significant proportion of the workforce is involved in sales. There are local congestion issues and significant overspill parking into residential areas. The process followed by Company PCAL in developing their Workplace Travel Plan is based on accepted best practice.

Please note the purpose of this case study is to illustrate the key points that should be addressed. Anyone embarking on detailed Plan design needs to consult the full range of technical guidance available.

Company PCAL Case Study: 1. Agree Goal

"...when I understood how the Plan could be positioned as a Corporate Social Responsibility opportunity, I committed immediately..."

Company PCAL has decided to position themselves as a leader in Corporate Social Responsibility and Environmental Sustainability. They believe this to be important to their customers and stakeholders.

Through a visioning exercise, involving all levels of the company, it was agreed the company should reduce greenhouse gas emissions and be a 'good neighbour' alongside local businesses and the community.

This is the start of the process. It's about agreeing how the Workplace Travel Plan will fit within the values of the organisation and its long term business strategy.

A Goal is essential to provide direction for the Plan and to justify the reasons for having a Plan. You've got to decide what you want to do before you set out to do it...

Agreeing a Goal does not need detailed analysis. But it does need someone to consider the big-picture reasons why the organisation needs a Plan and how it fits into the overall Corporate Strategy.

The Goal should be explicitly supported by Senior Management, preferably the CEO. And the Workplace Travel Plan should have a 'champion' within the organisation, such as a Travel Plan Manager or Co-ordinator.

☒ Agree Goal

Our CEO has agreed to support the development of a Workplace Travel Plan - to contribute to our overall Goal of improving the environmental performance & image of our company, and further help to position ourselves as an employer of choice.

☐ Room for Improvement

Our Goal is to produce a Workplace Travel Plan document.

Note – this is poor practice because it is an 'output' and has no link to any 'outcomes'. A Plan may be developed well, but then...what was it supposed to do...? Does it just sit on a shelf...?

A Workplace Travel Plan is merely a means to an end - it's a tool - so the 'end' needs to be defined.

Company PCAL Case Study: 2. Set Objectives

“...this defined where we wanted to get to – our point on the horizon - as opposed to how we were going to get there...”

With the overall Goal agreed to by the CEO, the next challenge was to articulate, simply and briefly, the Desired Outcomes of the Plan – what the Plan was aiming to do.

The Travel Co-ordinator was tempted to miss this stage, thinking it was obvious which measures should be used. But a colleague pointed out that without a clearly articulated idea of what it was hoped the Plan would achieve, it would never be possible to assess whether the Plan had been successful or not. Also, it wouldn't be possible to justify why certain measures were chosen over others, and there'd be no basis for deciding which data to collect.

Objectives are needed to provide the Specific Direction for the Plan.

Achievable & realistic Targets and Timescales should also be included, & Risks identified. These can be revisited after 'Design Strategy'.

Objectives must focus on the end Outcomes (i.e. cost savings) which supports the overall Goal, rather than the measures that could be used to achieve that Outcome (which will be evaluated & decided in the 'Detail & Implement Actions' stage).

Better Practice

As a result of implementing a Workplace Travel Plan we hope to achieve the following:

- Reduced impacts of staff travel on the local community
- Reduced emissions from work related travel
- Keep the organisation accessible & attractive to new and future employees

Room for Improvement

- To build a video-conferencing centre
- To establish a community liaison

Note – this is poor practice because, again, they are 'Outputs' (what you're going to do) without any linked 'Outcomes' (what is it going to achieve). To do these things may well be worthy but might not actually result in any change – so the intended 'Outcome' must be specified as well.

Company PCAL Case Study: 3. Quantify the Problem

“...we realised we were a long way short of achieving our Objectives...”

Company PCAL opts for a fairly traditional data collection process to quantify the ‘Problem’. They begin with focus groups to scope the issues, followed by a travel survey and then some workshops to probe a bit deeper on some of the key issues.

The Travel Co-ordinator also decides to carry out a site audit as it is suspected that getting from work to the public transport options might be a reason why employees don’t use it for work trips.

Remember, a ‘problem’ is a reason why an Objective can’t be achieved; it is why an organisation is not where it wants to be.

Workplace Travel Plans must be bespoke, based on the particular issues affecting a particular company. Data collection will help set the baseline, and give an indication of what needs to be done.

It is important to consider how every piece of data collected will be analysed and used before collection, and to only collect data that is known to be relevant.

Be careful not to let bias creep into interpretation of the results – have an open mind about everything (i.e. driving to work is not necessarily ‘bad’). And don’t rely on one-off statistics – investigate whether the results make sense, and whether they are supported by other information.

Better Practice

Our data collection has highlighted two key issues:

- Public transport does not provide a reasonable alternative for business travel
- Our employees commute to work by car more than any other company in our business park

Room for Improvement

- 80% of our employees said they don’t use public transport because they need more information
- 80% of our employees drive to work

Company PCAL Case Study: 4. Design Strategy

“...our strategy provided the signpost to the way things were going to be done...”

The Travel Co-ordinator was keen to get moving with choosing the measures but the CEO was pressuring to understand the overall picture of how the Plan was going; to achieve the Objectives.

The previous stage suggested there were good reasons for employees travelling by car for business meetings – other options were unsuitable. In addition, most employees were used to commuting by car, but suggested they were open to trying other ways if they were available.

A Strategy provides clear and concise direction without going into detail – a list of measures is not a Strategy. Strategy development is one of the least understood and most difficult areas in travel planning, but if you get it right everything else will be much simpler. It is the area of most interest to senior decision makers, and a well thought out Strategy is the best way of getting these people on board.

A Strategy should be expressed in a way that everyone can understand, and must be supportable – which means it needs to be based on an analysis of a number of different options for achieving the Goal. Most importantly, a Strategy must be deliverable.

☒ Better Practice

The direction for our Workplace Travel Plan will be: a focus on reducing the need to travel for business trips and making it easier for people to commute using non-car modes.

! Room for Improvement

We're going to build cycle racks, install showers and lockers, and provide cycle maps. We're then going to provide information on transport options to encourage the use of public transport. We'll also look at the possibility of tele-conferencing.
Note – this is poor practice because it's just a list of measures, not a Strategy. You need to get the Strategy sorted first.

It is good practice to put together an Action Plan: identify short term quick win measures & longer term initiatives, assign a risk level, state the funding source, the person/entity responsible for delivery, date for delivery and forecast impact.

- Increase use of tele-conferencing for business meetings from 1 to 5% by March 2011:
- Set up two more rooms for tele-conferencing
- Train all support staff in use of the equipment
- Regularly survey users to ensure set up is 'fit for purpose'
- Promote availability of tele-conferencing to all employees

We will install two new tele-conferencing rooms by 2011.

Note - considered poor practice as there are no supporting measures.

Company PCAL Case Study: 6. Monitor and Review

“...turned out we weren’t seeing the changes we’d expected, but we figured out why and made the necessary adjustments...”

It became obvious from the results of the second all-staff travel survey that employees were trying to use their survey responses to ‘make a point’ about whatever transport issue was bothering them.

So, it was decided to make less of a ‘big deal’ about collecting the information needed by sending out very short surveys (just 3 minutes to complete) to a sample of staff every month. By the end of the year, all staff would have been surveyed. The responses turned out to be much more reliable and allowed the effectiveness of Plan measures to be accurately monitored.

Good Workplace Travel Plans can, and will, work, but it can sometimes take time to get the results you want. What’s important is that you keep track of what is working, or what isn’t, and try and work out why.

Sound monitoring practices will make a Travel Plan credible. A lack of good quality, robust, Travel Plan data which stands up to independent scrutiny is one reason for people to be sceptical about Travel Plans.

Monitoring is simply a case of collecting the same data on a regular basis, reporting and analysing in a standard way, assessing progress towards the Objectives, and – if necessary - revising or improving the Plan.

Better Practice

After two years we’ve met our targets for teleconferencing, but uptake of public transport for commuting is less than forecast so we’ll be reviewing these measures.

Our data sources:

- Annual travel survey
- Monthly spot surveys
- Quarterly workshops
- Emails to Travel Plan drop-box

Room for Improvement

- Data collection without any analysis
- Annual travel survey held at different time of the year
- Changing the wording of the questions on the surveys
- Sample rates low (less than 30%) and sample bias

Company PCAL Case Study: Employee Engagement

“...I can't say that everyone agrees with everything, but they all seem to understand the reasons for it...”

Company PCAL realised early on that the success of the Plan would hinge on taking everyone ‘with them’ on the journey of developing the Plan.

This meant involving people from the very earliest stages, and taking everyone's concerns seriously – no matter how trivial the concerns seemed.

It also became obvious employees were fully aware of their commute options, and were willing to change travel behaviour when it made sense for them to do so. But they felt patronised by the idea they could be ‘educated’ about their travel options.

Employee participation and engagement should underpin all Travel Plan design, development and implementation.

Everyone needs to have had the opportunity to contribute to the Plan, and should understand the reasons for it as well as why particular measures have been chosen.

There's a wide range of ways in which people can be involved, and it's sensible to make sure there is a balance between ‘involving’ people (say in workshops) and ‘informing’ people (say, through newsletters), and between targeting the whole company (for instance with a ride share campaign), and individual concerns (like with a personalised journey planner).

Better Practice

Intent to develop a Workplace Travel Plan publicised to employees immediately following agreement of Goals.
Open meetings held to explain the idea, dispel any myths or apprehensions and allow Qs& As.
Intranet site for the Travel Plan set up. Includes information on the planning stages for the Travel Plan.
Email drop-box for travel plan queries. All responses dealt with within 24 hours.
Monitor and track enquiries to identify trends/growing issues.

Room for Improvement

Employees first hear about the Workplace Travel Plan when they receive the travel survey.
Do not hear anything more until the launch of the plan.
Negative comments not taken seriously.

6. Additional Resources

Quick Links

- [Workplace Travel Plans Case Studies](#)
- [Workplace Travel Plans work - Evidence](#)
- [Costs and Benefits of Workplace Travel Plans - Evaluations](#)
- [Using the Planning Process to Deliver Workplace Travel Plans](#)
- [Setting up Travel Plan Networks](#)
- [Preparing a Workplace Travel Plan](#)
- [Workplace Travel Plan initiatives](#)
- [Data sources](#)
- [Staff Travel Survey](#)
- [Workplace Travel Plan Brochure](#)

Workplace Travel Plan Case Studies

The following interstate and international case studies cover Workplace Travel Plans as well as travel planning guides and behaviour change initiatives. Together they demonstrate how to overcome barriers to walking, cycling and sustainable travel for both public and private organisations.

Australia

- [Optus](#), Sydney
- [Fairfax Media](#), Sydney
- [Aviva](#), Melbourne
- [Melbourne Water](#)
- [Griffith Hack](#), Melbourne
- [Woodside Energy, Perth; Water Corporation of WA, Northcote High School Melbourne; The Alfred Hospital Melbourne](#)
- [TravelSmart Victoria](#). Website includes detailed case studies

New Zealand

- [Waitakere City Council Workplace Travel Plan](#)
- [Greater Wellington Regional Council](#)

UK & Europe

- [Department for Transport](#)
- [Transport for London Travel Plan](#)
- [Department for Transport Travel Plan](#)
<http://www.dft.gov.uk/pgr/sustainable/travelplans/dfttravelplan/departmentsfortransporttravel1780>
- [Transport for London website](#). Includes several [workplace travel planning guides](#) including an enterprise scheme guide (20 – 250 employees) and corporate scheme guide (250+ employees).
- [Association of Train Operating Companies \(ATOC\)](#)
- [European Platform of Mobility Management \(EPOMM\)](#)

- Transport for London. [Good practice travel planning guide for National Health Service sites.](#)
- [Case studies of workplaces](#), including Manchester Airport, Stockport Metropolitan Council, the Royal Mail and Stepping Hill Hospital.
- [Strategies for Sustainable Transport](#)- case study examples of using travel planning initiatives to overcome barriers to walking, cycling and sustainable travel

Australasian Academic References

- City of Darebin, Victoria. [Travel Behaviour Change Initiatives: A Local Government's Innovations](#) Kate Myers, City of Darebin, Melbourne, Vic, Australia
- [QE11 medical centre](#), Perth
- [City of Darebin](#), Melbourne, Victoria
- [New Zealand](#) – Auckland Central Police, Christchurch City Council, Environment Canterbury
- [Flinders University](#), South Australia
- [Summary of Universities](#)
- [Monash and LaTrobe Universities](#), Victoria
- [Monash University](#), Clayton campus, Victoria
- [University of Canterbury](#), New Zealand

Workplace Travel Plans Work - Evidence

The following resources provide reviews of various workplace travel planning initiatives. These reviews highlight lessons learned in trying to make Travel Plans work. They also compare and evaluate the impacts and outcomes of different travel planning approaches and interventions.

- [Evaluation of school and workplace travel plan SSA programme](#). Department for Transport, UK
- [Making travel plans work: lessons from UK case studies](#). Department for Transport, UK.
- [Impacts of Better Use Transport Interventions: Review of the Evaluation Evidence Base](#), Independent Social Research October 2009, commissioned by UK Department of Transport
- [Smarter Choices, Changing the Way we Travel](#). Department for Transport, UK, 2005
- Reducing car commuting through employer-based travel planning in Perth, Australia / Wake, David. TDM review, no. 1 (2007) p. 11-13
- [Comparison of approaches to Workplace Travel Planning in Perth and Melbourne](#)
- [Physical activity, absenteeism and productivity: an Evidence Review](#), Adrian Davis, JMP Consulting (Lead Author) and Marcus Jones, TRL (Project Manager), 2007

Costs and Benefits of Workplace Travel Plans - Evaluations

The following resources provide guidance on how to appraise travel planning schemes and initiatives. They provide consistent approaches to summarise and evaluate the potential costs and benefits of proposed schemes.

- [Guidance on the Appraisal of Walking and Cycling Schemes](#), TAG Unit 3.14.1, January 2010, UK Department for Transport, Transport Analysis Guidance (TAG)
- Individual Behaviour Change: Evidence in transport and public health, University of West of England & Centre for Transport and Society, 2009
- Evaluation of Non-Pricing Travel Demand Management Measures: Progress Report on Current Practice and Checklist, Austroads, 2006

Using the Planning Process to Deliver Workplace Travel Plans

The following guidance for land-use development demonstrates how to deliver successful travel planning outcomes through the NSW, Victorian and UK land-use planning systems.

- [City of Ryde Council](#). DCP 2008 requires a Workplace Travel Plan for development exceeding 15,000sqm or 300 employees in the Macquarie Park Corridor.

- [TravelSmart Victoria “Travel Planning Guide - for Local Government Projects”](#)
 - [Good Practice Guidelines: Delivering Travel Plans through the Planning Process, Department for Transport, UK 2009](#)
 - [A Guide on Travel Plans for Developers](#), Department for Transport. UK 2006
-

Setting up Travel Plan Networks

The following resources provide practical guidance on how to set up a Local Travel Plan Group/ Network - a group of organisations that have come together to share resources and ideas for developing and implementing a Travel Plan in their local area - and a Transport Management Association.

- Transport for London. [Local Travel Plan Groups - A practical guide to setting up an effective group](#).
 - UK Department for Transport. [A Guide on How to Set up and Run Travel Plan Networks](#).
 - Auckland Regional Transport Authority, [Transport Management Association \(TMA\) Guidance](#)
-

Preparing a Workplace Travel Plan

This section provides a range of tools necessary to "unlock" a number of the "keys to success" in preparing a Workplace Travel Plan. The tools include methodologies to calculate a financial case for a Travel Plan, undertake a workplace site audit and monitor travel behaviour change on a regular basis.

A Business Case

- [TravelSmart Victoria Business Case Tool](#) - an online calculator to help calculate savings achieved through implementation of a workplace travel plan.
- UK Department for Transport “[The Essential Guide to Travel Planning](#)” includes a simple checklist to help calculate a financial case for your travel plan.

Site Audit Tools

- UK Department for Transport “[The Essential Guide to Travel Planning](#)” includes a site audit methodology.
- Hampshire County Council (UK) [Workplace Travel Plan guidance](#) includes a site audit tool.

Monitoring

- UK Department for Transport “[The Essential Guide to Travel Planning](#)” includes a spot count methodology to help monitor travel behaviour change in the workplace on a regular basis
 - [UK Standard Assessment method](#) for Travel Plan impacts, TRICS
-

Workplace Travel Plan Initiatives

The following resources provide ideas, success stories and practical guides, rather than comprehensive case studies, on how to introduce and implement sustainable travel alternatives in the workplace.

- Greater Wellington Regional Council. [Ideas for your workplace](#).

Reducing the Need to Travel

- UK Sustainable Development Commission. [Smarter moves. How information communications technology can promote sustainable mobility](#)
- New Zealand Transport Agency. [Alternatives to business travel](#).

Transport Access Guides

- The Roads and Traffic Authority supports organisations to develop a [Transport Access Guide](#).
- The Roads and Traffic Authority runs free [sustainable travel planning workshops](#) to assist organisations to prepare and produce their own [Transport Access Guide](#).

Walking and Cycling Resources

- [NSW Active Transport Planner's Tool Kit](#)
- [City of Sydney Council Cycle Friendly Workplace Resource](#)
- [Cycling Resource Centre](#)
- Bicycle Victoria, [Bicycle Parking Handbook](#)

- [Bikewest](#) - guideline document for the provision of end of trip cycling facilities in government buildings.
 - [Queensland Transport - guidelines on end-of-trip facilities for bicycle riders](#)
 - [“Encouraging Walking and Cycling: Success Stories”](#)
-

Data Sources

The following sources provide access to detailed household and journey to work travel data as well as trip/route planning information for both the Sydney Metropolitan area and country NSW.

- [Transport Data Centre \(TDC\)](#) – holds data from the Household Travel Survey (HTS) and Census Journey to Work data. Offers free data summaries and will also produce customised data requests.
 - [131500 Transport Info website](#) - good source of information for trip planning, route maps, timetables, fares etc
 - [Information on transport services in country NSW](#)
-

Staff Travel Survey

- Nabers Commuter Transport Rating Tool - The National Australian Built Environment Rating System (NABERS) is a government initiative to measure and compare the environmental performance of holdings, such as offices, hotels and shopping centres against compatible market structures. The NABERS Commuter Transport tool rates performance of the transport choices of staff on a scale of 1 to 5 stars via the implementation of a staff travel survey and allows companies to track and measure their success in achieving their Workplace Travel Plan goals. For more information please contact nabers@environment.nsw.gov.au.