
Figure 1. Summary of key policy recommendations for active transport in New Zealand

	 Evaluation, Governance and Funding
A1.	 Set and monitor shared targets for the proportion of

trips by active modes and public transport

A2.	 Ensure that the value of active transport is
recognised in policies and investment decisions to
allocate the necessary funding for this task

A3.	 Continually update the information available on
health and economic impacts of specific active
transport interventions

A

	 Education and Encouragement/Promotion
B1.	 Promote active transport to and from schools

B2.	 Promote active transport to and from workplaces

B3.	 Make public transport more affordable and
accessible

B4.	 Improve motorist education

B

	 Engineering (Infrastructure, Built Environment)
C1.	 Require and fund a universal, interconnected active

transport network

C2.	 Design and transform towns and cities for people to
ensure positive health and environmental outcomes

C

	 Enforcement and Regulation
D1.	 Change the decision making framework/planning

rules (that affect transport options) to enable good
health and wellbeing at a population level

D2.	 Change regulations to improve road safety for active
transport

D3.	 Regulate for healthy transport options to and
from schools

D4.	 Improve and enforce regulations for better
air quality

D

We welcome this Government’s increased focus on
wellbeing, walking, cycling, public transport and a Vision
Zero approach. It extends previous efforts to promote active
transport in New Zealand, including the National Walking
and Cycling Strategy (2005),1 a Guide for Decision Makers
(2008)2 and a Cycling Safety Panel’s action plan (2014).3

Despite these efforts, rates of active transport in New
Zealand have continued to decline,4 with negative impacts
on health and the environment.

We need to set ambitious goals and monitor progress to
ensure that any changes made are connected and effective.
The Key Policy Recommendations for Active Transport
document is a summary of multi-sectoral discussions held
at The Active Living and Environment Symposium (TALES)

20195 in Dunedin, New Zealand on 13-15 February 2019.
Our report is not intended to be a comprehensive and
systematic review. Our goal was to establish a set of priority
recommendations to guide decision-making in central and
local government, public health units and regional sports
trusts in New Zealand and any other organisation that
may have a mandate around transport and environment.
Recognising that some of our recommendations may be
in progress, we urge more rapid implementation in those
cases.

The document outlines key policy recommendations and
associated actions grouped across four broad categories
(Figure 1). The full report5 is available on the TALES
Symposium 2019 website.6

Authors: Sandra Mandic1, Andrew Jackson2, John Lieswyn3, Jennifer S Mindell4, Enrique García Bengoechea5, John C Spence6, Ben Wooliscroft1,
Celia Wade-Brown7, Kirsten Coppell1, Erica Hinckson8.

Authors’ affiliations: 1University of Otago, Dunedin; 2Consulting Jackson Ltd, Wellington; 3ViaStrada, Christchurch; 4UCL (University College
London), London, United Kingdom; 5University of Limerick, Limerick, Ireland; 6University of Alberta, Edmonton, Canada; 7Living Streets Aotearoa,
Wellington; 8Auckland University of Technology, Auckland.

Key Policy Recommendations
for Active Transport in New Zealand

• 	Develop a New Zealand-calibrated Integrated Transport and
Health Impact Modelling Tool (ITHIM) that uses propensity
to walk and cycle sub-models from best-practice transport
modelling and the World Health Organization’s Health Economic
Assessment Tool.

• 	Building on existing repositories, create an online and
continually updated repository of examples of successful
national and international interventions that have led to
increases in rates of walking and/or cycling for transport.

Continually update the information available on health and economic impacts of specific active
transport interventions

• 	Create a toolkit (or adapt existing tools) that enables us to
design and measure interventions that will lead to a healthy
land use and transport system.

• 	Encourage and support evaluation of innovative initiatives, pilot
projects or active transport infrastructure improvements across
New Zealand in a way that allows greater rollout of successful
interventions.

EDUCATION AND ENCOURAGEMENT/PROMOTIONB

• 	Promote age-appropriate walking to school initiatives such as
walking school buses for children, walk to school days for both
children and adolescents and mapping of safe routes to/from
school.

Promote active transport to and from schools

• 	Promote cycling to and from school by accelerating the rollout
of cycle skills training at schools (Bike Ready programme),
organising cycle to school days, cycling group rides in the school
neighbourhoods, and providing safe storage of bicycles and
helmets at school.

EVALUATION, GOVERNANCE AND FUNDINGA

Objectives, policies and related targets should be reflected in the Government’s Policy Statement on Land Transport, Ministry of Health’s
Statement of Intent and national physical activity strategies, and relevant policies by the Ministries of Social Development, Housing and Urban
Development and the Environment. Achieving modal shift requires collaborations and partnerships across multiple sectors. Therefore, forming a
high level cross-sector oversight group is essential for monitoring the implementation and outcomes.

• 	 Set national targets for proportions of trips made on foot, by
bicycle and by public transport.

-	 Double the proportion of trips walked to 25% by 2050.

-	 Double the proportion of cycling trips in each of the next
decades, with the ultimate goal of 15% of all trips being on
bicycles by 2050.

-	 Increase the proportion of all trips by public transport to
15% by 2050.

• 	 All levels of government should set separate mode shift
targets for walking, cycling and public transport use, taking into
account urban/rural and quality of service factors, and regularly
monitor progress.

• 	 Establish a high level cross-sector group to oversee progress
against the targets annually and report progress at a national
event chaired by Ministers and Mayors and/or as part of
other existing events such as 2WALKandCYCLE Conference or
ongoing TALES Symposia.

• 	 Track mode shift, health, active transport infrastructure
development, emissions and related investment as part of the
next update to the Living Standards Framework influencing
Treasury’s Wellbeing budgets.

• 	 Adopt the International Standard for measuring walking in
the National Household Travel Survey and local/regional
monitoring.

Set and monitor shared targets for the proportion of trips by active modes & public transport

Ensure that the value of active transport is recognised in policies and investment decisions to allocate the
necessary funding for this task

• 	 Recognise both positive and negative externalities of transport
modes in the New Zealand Transport Agency’s Economic
Evaluation Manual and the Business Case process.	

• 	 Require Health Impact Assessment (HIA) during transport planning
processes.

Active transport to and from schools is a convenient way to integrate physical activity into everyday life. There are many examples of
successful school interventions including New Plymouth’s Let’s Go, Auckland’s Travelwise, Hastings’ MoveIt, and South Australia’s Way2Go.
A New Zealand Travel Planners group has been set up by practitioners to disseminate best practices.

A1

A2

A3

B1

2

ENGINEERING (INFRASTRUCTURE, BUILT ENVIRONMENT)C

•	 Build (and maintain) an interconnected network of cycleways
linking cities and suburbia.

•	 Through the school travel plan audit process, ensure availability
and infrastructure of safe routes to school, with drop-off zones
being located a reasonable walking distance from the school.

•	 Through the Signals New Zealand User Group, (a) advocate for
a change in signal timing that improves the level of service for
pedestrians (especially for older and/or mobility impaired), and
(b) change the flashing red person symbol to a flashing green
symbol (and/or implement more countdown timers).

•	 Include bicycle parking requirements in District Plans reflecting
planned outcomes, not historic parking demand; establish a
crowdsourced national bike parking locator app and encourage
councils to add their asset data; invest in and promote high
quality bike parking design.

Require and fund a universal, interconnected active transport network

•	 Improve walkability for the 200 m (bus stops) and 400 m (train
stations, bus exchanges/hubs) radii around public transport with a
higher Funding Assistance Rate (FAR) and a requirement for Councils
to address.

•	 Encourage the New Zealand Transport Agency to add pedestrian
priority measures such as raised zebra crossings, traffic lights and/
or illuminated Belisha beacons (not discs) in towns where their state
highways create severance.

•	 Local governments should prioritise elderly, people with disabilities,
caregivers with prams and school children when developing new
infrastructure (e.g. crossings, kerb ramps, path and street surfaces,
parking).

•	Incentivise/encourage workplace travel plans, including
incentives to staff and a guaranteed ride home policy.

• 	Incentivise businesses to promote active transport choices
for their staff by exempting active transport benefits from
the Fringe Benefit Tax. For example, aim to adjust policies
which result in a negative financial impact to employers who
incentivise active or sustainable transport.

• 	Make bicycles more affordable through interventions such as
bicycle subsidies.

Promote active transport to and from workplaces

People who use public transport walk on average twice as much
as those who rely on motorised transport since they walk to
and from the bus or train stop. Therefore, investment in public
transport brings the additional benefit of improving health
outcomes as well as reducing congestion and providing wider
access for those who cannot afford a car. Public transport is more
expensive in New Zealand than in many other countries. We need
to ensure that public transport in New Zealand cities is available,
adequate, accessible, affordable and appropriate, and represents
a convenient transport option that is competitive compared with
driving.

•	Reform public transport farebox recovery rules; consider a
subsidy or free service for all students.

Make public transport more affordable and accessible

At present, much of the conversation about pedestrian and cyclist
safety puts the onus on the vulnerable road users. Campaigns
emphasise the need to be visible (e.g. passing out free high-viz vests)
or give way to motorists at courtesy crossings. We recommend that
more should be done to educate motorists as well:

•	 Promote the Give Me Room campaign and the “Dutch Reach”
- where people open their driver’s door with their left hand so
that they look over their right shoulder before opening their car
door. Add instructions regarding “don’t park on the footpath”
and “let the bus go first” to drivers’ education.

• 	Include more information about active transport users in the
graduated driving licence programme and in ongoing education
programmes.

Improve motorist education

• 	Support community-level interventions (such as low cost bike
library or volunteer bicycle repair shops) to incentivise active
or sustainable transport among individuals who are unable to
access incentives offered through employment schemes.

• 	Set a higher budget for travel demand management, including
initiatives such as Feel More and fund a campaign of regular
positive stories associated with non-motorised travel with
coverage on TV shows and respected figures seen using non-
motorised modes.

There is an increasing emphasis in the workplace on health and safety. To date much of the focus has been to reduce risks associated
with easily identifiable proximate causes (i.e., the safety aspect of health and safety). This needs to be reframed to look at the positive
health benefits of walking and cycling to work, including the potential short term and long term health consequences. In addition, the
perceived risk of getting injured or a fatal event as a result of cycling on the road is much higher than the actual risk. Many countries (for
example, Ireland, UK, France, Belgium) have schemes to incentivise active transport to and from workplaces.

Significant steps have already been taken to ensure that safe infrastructure is in place which will encourage us to walk and cycle. It will
be critical that attention is paid to the details associated with these investments to make them work. These include parking and changing
facilities, ensuring the right road surfacing for safe cycling and adequate cover and crossings for pedestrians. This must be backed up
with long term funding for the development and maintenance of this infrastructure.

B2

B3 B4

C1

3

Active transport to school can help maintain or increase
physical activity levels, improve cardiovascular fitness and may
have benefits for maintenance of body weight in children and
adolescents. Shifting from passive to active transport to school
also reduces congestion (especially around schools) and the
associated air pollution.

•	 Require every school to have a school travel plan.

Regulate for healthy transport options to and
from schools

New Zealand tends to lag behind the world in the regulatory
standards we set for vehicles that enter our markets. We need to
catch up and ensure that such vehicles are of a standard as high
as that found in other Organisation for Economic Co-operation
Development (OECD) countries.

Improve and enforce regulations for better
air quality

Note: The authors are willing to be involved in further development of the recommendations, the development of a new active transport strategy for New Zealand,
and the monitoring of progress and outcomes.

•	 Integrate “Complete Streets” requirements in the Resource
Management Act and transportation plans. New developments
should also require public transport infrastructure.

•	 Update the Setting of Speed Limits Rule and New Zealand
Transport Agency school speed zone guidance to emphasise 30
km/h in urban areas and create a Targeted Enhanced Funding
programme to implement them more widely.

•	 Explicitly include local area traffic management in the current
and any future Targeted Enhanced Funding to reduce traffic
speeds in neighbourhoods.

Design and transform towns and cities for people to ensure positive health and environmental outcomes

•	 Encourage car-free or car-light town and city centres and low-
speed (maximum 30 km/h) shared space zones in residential areas
especially on roads nearby and around schools.

•	 Consider means to provide greater effect to the Urban Design
Protocol and incorporate the Healthy Streets indicators in new land
use developments, encouraging higher density to support active and
public modes.

To support the great work of the NZ Urban Design Forum, Auckland Conversations, Canterbury Housing and Transportation (CHAT), and
many others, we need to:

1	 Ministry of Transport. Getting there - on foot, by cycle: A strategy to advance walking and cycling in New Zealand transport 2005.
The strategy was published in 2005 and the action plan in 2006 (no longer available on government website).

2	 Ministry of Transport. Raising the Profile of Walking and Cycling in New Zealand. A Guide for Decision Makers. 2008. Wellington.
Available at: https://www.transport.govt.nz/assets/Import/Documents/10eb32e1cd/RaisingtheProfileWalkingCyclinginNZ.pdf

3	 New Zealand Transport Agency. Cycling Safety Panel.
Available at: https://www.nzta.govt.nz/walking-cycling-and-public-transport/cycling/investing-in-cycling/cycling-safety-panel/

4	 Ministry of Transport. 25 years of New Zealand travel: New Zealand household travel 1989–2014. 2015. Wellington.
5	 Mandic S, Jackson A, Lieswyn J, Mindell JS, García Bengoechea E, Spence JC, Wooliscroft B, Wade-Brown C, Coppell K, Hinckson E. (2019) Turning the Tide

- from Cars to Active Transport. Dunedin, New Zealand: University of Otago ISBN: 978-0-473-47794-3 (PDF), 978-0-473-47793-6 (softcover);
Available at www.otago.ac.nz/active-living-2019 and www.otago.ac.nz/active-living

6	 The Active Living and Environment Symposium. Dunedin, New Zealand, February 2019. Website: www.otago.ac.nz/active-living-2019

Numerous rules have been changed in response to the
recommendations of the Cycling Safety Panel, but additional
interventions are necessary (including for pedestrians):

•	 Fund and prioritise police enforcement of rules to protect
people who walk and cycle. Train police to minimise a pro-
motorist bias in enforcement and crash investigations. Pass a
“minimum passing cyclists gap” rule to communicate to drivers
what a safe gap is and enforce it.

•	 Consider legislative changes to explicitly give pedestrians
priority at side road junctions and once they have entered the
carriageway to cross the road.

•	 Provide guidance to improve value and consistency of
Department of Internal Affairs (DIA) required reporting on
footpath Level of Service (LOS), currently defined locally.

•	 Fund and install more red-light cameras.

C2

ENFORCEMENT AND REGULATIOND

Rules should enable effective participation and evidence-based
decision making. While the link and place based One Network
Road Classification (ONRC) has improved consistency across New
Zealand and includes consideration of users in addition to traffic
volumes, it may not be helping to achieve multi-modal outcomes.
This, and the distinction between “streets” and “roads”, should
also be considered in other relevant policies, guidelines and
standards.

•	 Recognise the term “street” and the user hierarchy (pedestrians
first) approach in the access through arterial classes of the
national One Network Road Classification system

Change the decision making framework / planning
rules (that affect transport options) to enable good
health and wellbeing at a population level

D1

D3 D4

Change regulations to improve road safety for
active transport

D2

Citation: Mandic S, Jackson A, Lieswyn J, Mindell JS, García Bengoechea E, Spence JC, Wooliscroft B, Wade-Brown C, Coppell K, Hinckson E. (2019) Key Policy
Recommendations for Active Transport in New Zealand. Dunedin, New Zealand: University of Otago ISBN: 978-0-473-47792-9 (PDF), 978-0-473-47791-2 (softcover)

4

