

Homebush Bay Cycling Map

September 2016

A joint initiative by:

Welcome to the Homebush Bay Cycling Map, a joint initiative by Sydney Olympic Park Authority and City of Canada Bay.

The recent opening of the Bennelong Bridge, connecting Rhodes and Wentworth Point, has unlocked cycle and shared path connections between these regionally significant places in our city.

This map has been developed as an interim information source for cyclists, pedestrians, residents and visitors to our area. We will continue to work in partnership to deliver updated online information about existing and future bike connections as new infrastructure develops.

Due to the fast paced development of new infrastructure in the region, we encourage you to check out our online information before setting out on your cycling adventure.

canadabay.nsw.gov.au/bicycles.html

sydneyolympicpark.com.au/cycling

Bicentennial Park
Sydney Olympic Park

Safe bike riding tips

- Pathways are there to share, but pedestrians have right of way
- Cycle at 20 km/h for cyclists on shared pathways
- Keep to the left so others can pass safely
- Use your bell to announce your presence especially when approaching from behind
- Look both ways when crossing roads. Practice your traffic safety skills
- It's the law to always wear a helmet
- Stay on marked pathways and avoid cycling on gravel paths or timber boardwalks
- Help keep frogs, turtles and other wildlife safe by shutting all exclusion gates behind you
- Respect nature by leaving the plants and wildlife undisturbed for everyone to enjoy.

Path types

This map shows three types of pathways:

Bike Path (on road):

Showing on-road routes for cyclists. This can be a mixed arrangement with vehicles or a dedicated cycle lane.

Shared Path:

Showing a shared pathway for use by pedestrians and cyclists.

Future Bike Path:

Showing proposed new pathway infrastructure routes; these are subject to change and funding availability.

City of Canada Bay

Website: www.canadabay.nsw.gov.au

Phone: 9911 6555

Email: council@canadabay.nsw.gov.au

At the time of publication, it is proposed that the City of Canada Bay merge with Burwood and Strathfield Councils. In light of this, please refer to Council's website for the most up to date contact information.

For other bike related information from the City of Canada Bay, check out www.canadabay.nsw.gov.au/bicycles.html

Sydney Olympic Park

Discover over 35km of cycling pathways and see Olympic icons, spectacular parklands, and areas of cultural heritage. Discover our hidden gems including lookouts, bird hides, wildlife refuges, mangrove boardwalks, shipwrecks and outdoor art. Choose from three great Bike Safari Circuits including the Olympic, Parklands and River Heritage circuits, suitable for ages five years and over.

For more info on cycling and to find out about upcoming events, competition, and special offers visit sydneyolympicpark.com.au/cycling

SydneyOlympicPark

The Connection

Rhodes Community Precinct
at 30 Shoreline Drive, Rhodes.

Cafe/Restaurant, Learning Space, meeting and
outdoor spaces, public toilets, bike parking

Website: www.connectionrhodes.com
Email: theconnection@canadabay.nsw.gov.au
Phone: 9911 6277

Open daily from January 2017

Bike Safari Circuits in Sydney Olympic Park

Sydney Olympic Park has three Bike Safari Circuits:

- Olympic Circuit
- River Heritage Circuit
- Parklands Circuit

All circuits are close to facilities such as playgrounds, picnic areas, bubblers and toilets. Bike riding on these circuits is one of our most popular free activities for everyone.

For more information check out:
sydneyolympicpark.com.au/cycling

Sydney-wide cycle information

For more information about cycle routes throughout Sydney, check out:

Bicycle NSW

<https://bicyclensw.org.au/>

Sydney Cycleways

<http://www.sydneycycleways.net/>

For information about NSW Governments upcoming cycle and walking projects:

<http://www.rms.nsw.gov.au/projects/walking-cycling/>

Cycle finder – Roads and Maritime Services:

<http://www.rms.nsw.gov.au/roads/bicycles/cyclewayfinder/index.html>

For information on traveling on public transport with your bike, bike parking and lockers:

<http://www.transportnsw.info/>

Feedback about this map

We are always interested in improving the resources available for cyclists, residents and visitors to our places. As this map has been developed during a time of change with new facilities and information constantly being developed, we would like to hear your suggestions and requests for the next edition.

Please email through your ideas to:
rhodes@canadabay.nsw.gov.au
or info@sydneyolympicpark.com.au.

A joint initiative by:

Key

Bike Path (on road)

Shared Path

Future Bike Path

- Retail/Shops
- Café/Restaurant
- Community Precinct
- School
- Library
- Public Toilet
- Train Station
- Ferry Wharf

North

0 500m