

Using Multi-Criteria Analysis (MCA) to define Cycleway Routes

Nicola Hopman | GHD | Peloton – Route Leader Oliver Brown | Stantec | Peloton – Lead Traffic Engineer Graeme Carlyon | Beca | Peloton – Route Leader

13 Major Cycleways

Network length = 101 km

- \$206 million committed over 10 years
- Peloton has designed 8 routes

2015-2018 progress

- 5 routes built / in construction
- 6 routes in design
- 2 river routes on hold

Purpose

- To provide a transparent, defendable, objective comparison of options which can withstand scrutiny.
- Provide stakeholders an understanding of the key reasons behind the recommendation made.
- Stakeholders can greatly influence project implementation

The process

The process

- 1. Context (Urban Designers)
- Start and end points
- Extent of the corridor
- Connectivity with key attractors and destinations schools etc
- Planned developments
- Growth areas
- Opportunities
- 2. Develop Route Options
- Street types
- Desire lines
- Major roads, traffic volumes, conflicting road use, black spots
- The surrounding environment, watercourses

The group

Diverse so a wide range of issues are considered and tested

- Facilitator
- Range of skills (specialists)
- Engineers/non Engineers
- Planners
- Landscape Architects
- Different riding abilities
- Male/female
- Different ages
- People familiar with the area

Stage 3 : MCA Criteria/Categories

Multi Criteria Analysis									
Cyclists	Community/Stakeholder Interests	Project Costs and Programme Risks							
Safety	Local Business Impacts	Ease of Construction & Cost							
Directness	Local Resident Impacts	Land Requirements / Easements Agreements							
Coherence	Operational and Network Impacts								
Attractiveness									
Comfort									
CPTED									
	* Other Criteria – project specific	PELOTO							

* Other Criteria – project specific

Cyclist Category – Criteria

Multi Criteria Assessment 6 Key Cycling key objectives

- 1. Safety safe, personal security, limited conflict
- 2. Directness desire lines, few delays
- **3. Coherence (incl. connectivity)** continuous & recognisable, link origin and destinations, consistent protection
- **4. Attractiveness** integrate and complement surroundings, look attractive, contribute to cycling experience
- 5. Comfort lanes to be smooth, non-slip, well maintained, gentle slopes, simple manoeuvres
- 6. CPTED Crime prevention through environmental design

Criteria

Community and stakeholder interest

- Local business impact
- Local resident impact
- Operational and network impacts

PELOPON

Christchurch cycleway blamed for near closure of business

MADDISON NORTHCOTT Last updated 13:30, March 7 2017 🚹 💟 🚱 🖂 🗐

Peter Wang has asked the council to reconsider the route for the Papanui Parallel cycleway.

Criteria

Project cost and programme risk

- Ease of construction and costs
- Programme risk / Land Requirements

Christchurch cycleway nearing completion after houses demolished

MICHAEL HAYWARD Last updated 18:55, June 5 2018

MCA Scoring

- Scoring each option against each criteria.
- Score options relative to each other.
- A ranking assessment ensures a clear and defendable score.
- Any showstoppers?

Scoring recommended by NZTA to compare options

<i>Criteria</i> effect	Scoring (score after mitigation)		
Significant adverse effect that <u>cannot be mitigated</u>	-3		
Moderate / major adverse effect that <u>can be mitigated</u>	-2		
Minor adverse effect	-1		
Neutral / no change	0		
Minor positive effect	1		
Moderate / major positive effect	2		
Significant positive effect	3		

MCA Weightings and Sensitivity

- Weightings are applied to each category start with a neutral weighting
- Sensitivity provides a bias towards one category over others (suggest using 70%)
- Sensitivity Testing influence on option selection

			Cycleway Design context				Stakeholder / Network Impacts			Costs & time risks			
MCA Assessment Weighting Scenario's		Safety	Directness	Coherence	Attractiveness	Comfort	CPTED	Business Impacts	Resident Impacts	Operational and Network Impacts	Constructability and costs	Land/Easements /Agreements	
	Base Case	Weighting	50%				25%		25%				
ivity	Cycleway users	Weighting	70% 15%			15%		15%					
nsitiv	Stakeholder/ Network	Weighting				70%			15%				
Ser	Programme /cost	Weighting	15%						15%			70%	

Refer NZTA MCA for

Case – guidance

document

Transportation Business

MCA Results - What does it mean?

Assessment Options P-1 P-2 P-5 P-3 P-4 Assessment criteria blue pink black orange green Safety 1.0 0.5 1.5 1.0 1.3 Directness -1.5 1.0 1.5 1.5 -2.0 Coherence 0.3 1.5 1.0 1.5 -1.0 Attractiveness 0.5 -1.0 1.5 0.5 1.0 Comfort 0.5 0 1.5 1 0.5 CPTED 1 0 1.5 -0.5 Design score 2.8 2.3 4.8 7.8 0.1 -1 -1 -0.5 -2 Local Business Impact -0.5 Local Resident Impact -1 -1 -0.5 -2 -1 Operational and Network Impacts 1 -1 -1 1 -1 Stakeholder score -1.0 -3.0 -2.0 -3.0 -2.5 Ease of Construction/ Costs -0.5 -0.5 -0.5 -2 -0.5 0 Land Requirements/ Easements 0 0 -1 0.0 Cost & programme score -0.5 -0.5 -0.5 -3.5 -0.5 2.3 Overall score 1.3 -1.3 1.3 -2.9 2.0 0.5 3.5 4.3 -1.4 Cycle weighted Stakeholder weighted -2.1 -6.7 -3.7 -7.4 -6.1 Cost & programme weighted -1.2 -2.2 -0.9 -9.2 -2.5

	Assessment Options						
Assessment criteria	M-1	M-2	M-3	M-4			
Safety	2.0	0.5	0.5	0.0			
Directness	-2.0	0.5	1.0	0.0			
Coherence	-1.0	1.5	0.5	0.0			
Attractiveness	0.5	1.0	0.0	-0.5			
Comfort	0.5	0.5	0	0			
CPTED	0.5	1	1.5	2			
Design score	2.0	5.3	3.8	1.5			
Local Business Impact	0	-1	-1.5	0			
Local Resident Impact	0	0	-1.5	-2			
Operational and Network Impacts	0.5	0	-1	-2			
Stakeholder score	0.5	-1.0	-4.0	-4.0			
Ease of Construction/ Costs	0	-0.5	-0.5	-1			
Land Requirements/ Easements	-1	-1	-2	-1			
Cost & programme score	-1.5	-2.0	-3.5	-2.5			
Overall score	0.5	2.3	-3.8	-5.0			
Cycle weighted	0.0	7.0	-0.5	-3.5			
Stakeholder weighted	1.0	1.3	-7.8	-9.0			
Cost & programme weighted	0.0	1.3	-5.3	-6.5			

Great Result !!!!!

Assessment Ontions

Good Result?

Summary

- Multi-disciplinary team (wide range of perspectives)
- Come with an open mind, your 'preferred' route may not be the answer
- It's only one tool in our 'kit'
- Remember your target user and who will use the facility
- Understand the impacts (loss of parking effects on local business - mitigation)
- Effective tool for leading discussions with stakeholders
- Try using it for any situation where you have to choose between different options.

