

The Getting There strategy

- Released February 2005
- Driven by national travel data indicating declines in walking and cycling trips (89-98)
 - Cycling trips dropped from 3.6 to 1.8% of household travel trips
 - Cycling trip numbers declined by 39%
 - Trips among 5–20 year olds dropped by around 50%
 - Walk only journeys dropped from 36 to 26% of all school journeys
 - Factoring in population growth, in 1997/98, New Zealanders undertook approximately 400 000 fewer 'walk only' journeys daily than in 1989/90
- Available electronically at:
 - <http://www.transport.govt.nz/assets/NewPDFs/getting-there.pdf>

The Getting There Strategic Implementation Plan (2006-09)

- Released 2006
- Outlines 10 New National initiatives to strengthen walking and cycling as modes of transport and for recreation
- A National Advisory Group – with input from TA's and Local Government NZ supports the Ministry and Land Transport NZ
- During 2006 working groups for were convened for strategy initiatives
- Available electronically from:
 - <http://www.transport.govt.nz/assets/NewPDFs/GettingThereA4.pdf>

Ten New National Initiatives

<ul style="list-style-type: none"> Ministry Led <ul style="list-style-type: none"> –Research and Monitoring –Alignment Review –Communications Plan 	<ul style="list-style-type: none"> Land Transport Led <ul style="list-style-type: none"> –Information Centre –Workforce Development –Model Communities –Benchmarking Programme –Strengthen User Groups –Long Distance Cycle Networks –Training/Education Programmes
--	---

Initiative Example

Model Communities

- Partnerships between national agencies and local communities
- Comprehensive range of programmes and networks to encourage more people to walk and cycle more often
- Currently in research, scoping and planning phase

Initiative Example

Education - 'Share the road'

- A national programme focussed on encouraging motorists, pedestrians and cyclists to all 'share the road'

Ministry of Transport

Initiative Example

Decision Maker Communications Action Plan

- Build awareness and understanding of the benefits and 'place' of walking and cycling within transport and recreation at a national, regional and local level
 - Better market research
 - Engaging with TA's
 - More cohesive coordination of national promotion, awareness and safety messages.

Ministry of Transport