[image: image1.jpg]MINISTRY OF
YOUTH DEVELOPMENT

TE MANATU WHAKAHIATO TAIOHI

Administered by the Ministry of Social Development

	Safer Journeys: Youth COnsultation

Introduction
Purpose

1 This report provides an analysis of the findings from youth consultation on the youth friendly version of the Safer Journeys discussion document, and presents:

· a description of the youth consultation process

· the findings of the consultation

· appendices of demographic data and quotes.

Background
2 The Ministry of Transport (MoT) is developing a road safety strategy, Safer Journeys, for 2010-2020. To inform the safety strategy, a discussion document was developed presenting 60 initiatives addressing New Zealand’s key road safety challenges.
3 As transport is a major issue for young people nationwide, MoT commissioned the Ministry of Youth Development (MYD) to undertake a youth consultation process to include the views and opinions of young people along side those of the general public.
4 MYD, together with MoT and young people, developed a youth friendly version of the Safer Journeys discussion document and carried out a series of structured group discussions with young people which ran parallel to MoT’s own consultation process.

5 The youth friendly version contained only the youth relevant sections from the public discussion document:
· Alcohol and Drugs

· Increasing the Safety of Young Drivers

· Safer Speeds

· Safer Walking and Cycling

· Increasing the Safety of Motorcycle and Moped Riders

· Addressing Distraction and Reducing the Impact of Fatigue.
Methodology
Procedure

6 MYD developed a youth friendly version of the Safer Journeys discussion document to provide young people (12-24 years) with an easier way to make a submission to MoT on transport safety. The youth friendly version was made by extracting the sections, issues and proposed initiatives from the discussion document that are relevant to young people, and making it simple and accessible for them to use. It was developed with input from Activate (MYD’s youth advisory group), Aotearoa Youth Voices (MYD’s youth network), MYD and MoT officials and the Minister of Transport. An electronic version of was also created using the online computer program, SurveyMonkey, and promoted through MYD networks for young people nationwide to participate online. MYD’s consultation period ran from 20 August – 21 September.

7 MYD also facilitated 10 structured group discussions with young people. Structured group discussions are a way of including those whose views and opinions might not otherwise be heard. The groups were facilitated with young people from MYD funded programmes, targeted communities (for example a community with a high youth fatal crash rate) and existing youth networks.
8 Each structured group discussion began with an introduction and background of the “why”, “what” and “how” of the consultation, and each participant was given a copy of the youth friendly document to make a submission. The discussions followed the structure of the youth friendly document: issues, proposed initiatives and questions for each of the six sections (paragraph 5 refers). Participants were given as much time as required at the end of each section to complete the questions.

9 The findings in this report are based on both a qualitative and quantitative analysis of the discussions and submissions. All written submissions were manually processed into SurveyMonkey to produce a consolidated electronic record of all submissions.
Materials
The youth friendly version of the discussion document

10 The only material used for this consultation was the youth friendly version of the Safer Journeys discussion document. The document contained questions for participants in relation to each section to capture and submit their views to MoT. The questions included a mix of both closed- and open-ended questions. The closed-ended questions included “yes/no” options on whether participants supported each proposed initiative (requiring the participant to either tick “yes” or tick “no”), and which initiative they thought was most important.
11 The open-ended questions asked participants whether they had any other suggestions/ideas in relation to particular issues. Many participants also took this opportunity to make other comments.
SurveyMonkey

12 MYD used SurveyMonkey, a computer program to produce an electronic version of the youth document. This allowed participants to make an online submission and enabled MYD to create a database of submissions for analysis.
Participants

13 MYD received 310 submissions in total: 264 from individuals and 46 from groups. There were 522 individuals who took part in 29 group submissions, the remaining 17 groups did not respond to the question regarding the number of individuals in their group. Therefore, a total of 786 individuals participated
 in the consultation and 17 groups with an unknown participant total.
Limitations

14 This report does not represent the views of the general youth population of New Zealand, but rather a snapshot of some youth views and opinions.
15 Some responses could not be reasonably used and were subsequently treated as non-responses. For instance when a participant ticked in-between the “yes” and “no” boxes this was interpreted as a non-response. In addition, online submissions only allowed one initiative to be selected as a response to the question “which initiative do you think is most important”. Therefore, when there was more than one response given in a written submission only the first initiative listed was recorded as a response; and when participants wrote “all of the above” this was interpreted as a non-response.
Alcohol and Drugs
Initiatives
16 The following table shows the alcohol and drug initiatives ranked according to the amount of support from participants:
	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Informing people
	91.8
	247
	8.2
	22
	269

	Random roadside drug testing
	71.5
	191
	28.5
	76
	267

	Increasing the use of alcohol interlocks

	71.1
	187
	28.9
	76
	263

	Lowering the adult Blood Alcohol Content (BAC)
	68.4
	184
	31.6
	85
	269

	Lowering the BAC for under 20s
	60.4
	162
	39.6
	106
	268

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.
Most important initiative
17 Participants were asked which initiative they felt was most important to stop people from driving while under the influence of alcohol or drugs. Their views were:
	Initiative
	Responses

	
	%
	Count

	Increasing the use of alcohol interlocks
	27.2
	61

	Informing people
	20.1
	45

	Lowering the BAC for under 20s
	19.2
	43

	Random roadside drug testing
	17.4
	39

	Lowering the adult BAC
	16.1
	36

	Total responses
	224

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.
Other ideas
18 When participants were asked whether they had any other ideas on how to stop people from driving under the influence of alcohol or drugs, the most common responses were:
· education and increasing awareness (25.0%)
· more policing and check points (12.5%)
· improving night time transport services (11.7%)
· increasing fines and penalties (11.7%).
Common themes from discussions and open responses
19 Despite alcohol interlocks being regarded as the most important initiative by participants, there was a lot of concern about the ability to tamper with them, eg “…the driver could convince a sober friend to blow in it and get the car started, or with the skills of car drivers these days, I’m sure the modification could be easily removed or tampered with.” Some thought that they should only be used for public transport and repeat offenders.
20 There was also concern shown for how people would be randomly tested for drugs in terms of the degree to which a person might be “violated”. For instance, would it require a urine or blood sample on the spot?

Increasing the Safety of Young Drivers
Initiatives

21 The following table shows the initiatives for increasing the safety of young drivers ranked according to the amount of support from participants:
	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Increasing the benefit of professional driver training
	84.6
	215
	15.4
	39
	254

	Compulsory third party insurance
	78.2
	201
	21.8
	56
	257

	Vehicle power restrictions
	58.3
	151
	41.7
	108
	259

	Impounding vehicles
	57.9
	150
	42.1
	109
	259

	Strengthening the restricted licence test
	57.0
	150
	43.0
	113
	263

	Extending the length of the learners licence
	43.5
	114
	56.5
	148
	262

	Increasing the minimum driving age
	43.4
	115
	56.6
	150
	265

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.

The minimum driving age
22 Young people who thought it was a good idea to raise the driving age were asked what the age should be raised to. There were 126 responses to this question:
· 52.4% were in support of raising it to 16 years

· 38.1% were in support of raising it to 17 years

· 9.5% were in support of raising it to “other” (non-stated).

23 The majority of responses (70%; 177 out of 253
) thought that rural youth should be exempt if there were to be a raise in the driving age and the learner licence time extended.
Incentive for completing an approved driver training course
24 The current incentive for doing an approved driver training course is a time reduction in the restricted licence period. Participants were asked what incentive this could be replaced with if removed. The most common response was to not replace it at all (28.7%; 23 out of 80
). The most commonly suggested alternative was a discount for the cost of the full licence test (25.0%; 20 out of 80).
Most important initiative
25 Participants were asked which initiative they felt was most important for increasing the safety of young drivers. Their views were:
	Initiative
	Responses

	
	%
	Count

	Increasing the minimum driving age
	17.7
	38

	Increasing the benefit of professional driver training
	17.2
	37

	Strengthening the restricted licence test
	16.3
	35

	Compulsory third party insurance
	14.9
	32

	Extending the length of the learners licence
	12.6
	27

	Impounding vehicles
	11.2
	24

	Vehicle power restrictions
	10.2
	22

	Total responses
	215

Note: Percentages are based on the number of responses to each question, not on the total number of submissions.
Other ideas

26 Participants were also asked whether they had any other ideas to increase the safety of young drivers. The most common responses were:
· safety education in schools (14.5%)
· making the drivers licence tests harder (13.3%)
· making professional driver training (both courses and lessons) compulsory (13.3%)
· making professional driving lessons more affordable (9.6%).
Common themes from discussions and open responses

27 Some responses emphasised the need to teach people about the “machine” they drive and how it works in order to stress the importance of safety.
28 In regards to the proposal for exempting rural youth from the proposed minimum driving age increase, there were questions raised regarding how “rural youth” would be defined. There was also concern that some young people might use false addresses to obtain such an exemption.
Safer Speeds
Initiatives

29 The following table shows the safer speeds initiatives ranked according to the amount of support from participants:
	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Increasing the number of road safety cameras
	66.8
	171
	33.2
	85
	256

	Improving the penalty system
	65.5
	165
	34.5
	87
	252

	Creating a range of speed zones
	62.8
	159
	37.2
	94
	253

	Demerit points if caught speeding
	59.7
	151
	40.3
	102
	253

	Lowering speed limits in urban areas
	56.1
	143
	43.9
	112
	255

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.
Most important initiative
30 Participants were asked which initiative they felt was most important for achieving safer speeds. Their views were:

	Initiative
	Responses

	
	%
	Count

	Improving the penalty system
	30.8
	62

	Increasing the number of road safety cameras
	28.4
	57

	Lowering speed limits in urban areas
	21.9
	44

	Creating a range of speed zones
	13.4
	27

	Demerit points if caught speeding
	5.5
	11

	Total responses
	201

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.
Other ideas

31 Participants were also asked whether they had any other suggestions on how to reduce speed related crashes. The most common responses were:
· more policing (10.4%)
· better and more appropriate speed zones (9.4%)
· more safety cameras (8.3%)
· harsher punishment and use of community service for those who speed (6.3%)
· more and better signs on highways and in high-speed zones (6.3%).
Common themes from discussions and open responses

32 There was concern expressed regarding the use of demerit points for speeding in that the person caught speeding may not be the car owner and thus car owners may be unduly punished for the wrongful act of another.
Safer Walking and Cycling
Initiatives

33 The following table shows the initiatives for making walking and cycling safer ranked according to the amount of support from participants:

	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Lower speed limits around schools
	86.1
	216
	13.9
	35
	251

	More questions in the driver test on walking and cycling safety
	68.8
	172
	31.2
	78
	250

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.

Rural bus safety
34 Participants were also asked to suggest ways to help improve rural school bus safety. The most common responses were:

· better signage (speed and warning signs) and visibility on school buses and around schools (20.8%)
· having the bus stop/park off the side of the road but close to the school (18.4%)
· increasing awareness and education about speed limits in school areas (11.2%).
Most important initiative
35 Participants were asked which initiative they felt was most important for making walking and cycling safer. Their views were:

	Initiative
	Responses

	
	%
	Count

	Lower speed limits around schools
	77.1
	145

	More questions in the driver test on walking and cycling safety
	22.9
	43

	Total responses
	188

Note: Percentages are based on the number of responses to each question, not on the total number of submissions.

Other ideas

36 Participants were also asked whether they had any other suggestions on how to make walking and cycling safer. The most common responses were:
· more cycle lanes (33.3%)
· more footpaths (11.9%)
· increasing education and awareness about walking and cycling safety (10.1%)
· wider roads for cyclists (8.7%).

Common themes from discussions and open responses

37 Some responses expressed that cyclists were a great hazard and that there should be more cycling road rules to help ensure the safety of both themselves and car traffic.
Increasing the Safety of Motorcycle and Moped Riders
Initiatives

38 The following table shows the initiatives aimed at increasing the safety of motorcycle and moped riders ranked according to the amount of support from participants:

	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Improving the motorcycle rider licensing and training system
	82.9
	204
	17.1
	42
	246

	Mopeds subject to a Warrant of Fitness
	79.3
	195
	20.7
	51
	246

	A specific moped licence
	63.8
	157
	36.2
	89
	246

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.

Most important initiative
39 Participants were asked which initiative they felt was most important for making motorcycle and moped riding safer. Their views were:

	Initiative
	Responses

	
	%
	Count

	Improving the motorcycle rider licensing and training system
	49.2
	90

	Mopeds subject to a Warrant of Fitness
	31.7
	58

	A specific moped licence
	19.1
	35

	Total responses
	183

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.
Other ideas

40 Participants were also asked whether they had any other suggestions to make motorcycle and moped riding safer. The most common responses were:

· making it compulsory for riders to wear safety gear and bright clothing, and have their headlights on (13.6%)
· having motorcycle and moped lanes (13.6%)
· making a warrant of fitness and licences cheaper (11.9%)

· better education and courses (8.5%).

Common themes from discussions and open responses

41 Some responses expressed that the way in which a lot of motorcycle and moped riders weave in and out of lanes, and sometimes at great speeds, was a great hazard to both road users and the rider’s safety and that something should be done to stop that.
Addressing Distraction and Reducing the Impact of Fatigue

Initiatives

42 The following table shows the initiatives that address distraction and the impact of fatigue ranked according to the amount of support from participants:
	Initiative
	Support
	Total responses

	
	Yes
	No
	

	
	%
	Count
	%
	Count
	

	Raising awareness and improving education about driver distraction
	90.2
	222
	9.8
	24
	246

	Raising awareness and improving education about fatigue
	88.1
	215
	11.9
	29
	244

	Introducing an offence for driving while fatigued
	53.9
	131
	46.1
	112
	243

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.

Most important initiative
43 Participants were asked which initiative they felt was most important for reducing the impact of driver distraction and fatigue. Their views were:

	Initiative
	Responses

	
	%
	Count

	Raising awareness and improving education about driver distraction
	44.6
	75

	Raising awareness and improving education about fatigue
	28.0
	47

	Introducing an offence for driving while fatigued
	27.4
	46

	Total responses
	168

Note: Percentages are based on the total number of responses to each question, not on the total number of submissions.

Other ideas
44 Participants were also asked whether they had any other suggestions to reduce the impact of driver distraction and the impact of fatigue. The most common responses in relation to distraction were:
· banning cell phones in cars, including hands-free cell phones/kits (28.0%)

· having workshops at schools and courses for drivers (21.1%)
· banning mp3 players in cars (9.8%)
· banning billboards and advertisements from the side of the road (9.8%).

45 The most common responses in relation to the impact of fatigue were:

· having more rest stops for drivers along the road (31.3%)
· more education and awareness about fatigue (22.9%)
· more advertisements addressing the dangers of driving while fatigued (14.6%).

Common themes from discussions and open responses

46 There was some concern raised for the proposal to introduce an offence for driving while fatigued in relation to how “fatigue” would, and could be, measured and what would constitute evidence to prove such.
Appendix A: Demographics

47 Please note that all percentages in the tables for gender, age and location are based on the total number of responses. For ethnicity, participants were able to choose more than one response, as some may identify with more than one ethnicity. Therefore, percentages for ethnicity are based on the total number of individuals who responded, not the total number of responses.
Gender
Table 1: Gender data from both individual and group responses.
	Gender
	Responses

	
	%
	Count

	Male
	44.9
	347

	Female
	55.1
	426

	Total responses
	773

Table 2: Gender data from individual responses only.
	Gender
	Responses

	
	%
	Count

	Male
	45.4
	114

	Female
	54.6
	137

	Total responses
	251

Table 3: Gender data from group responses only.
	Gender
	Responses

	
	%
	Count

	Male
	44.6
	233

	Female
	55.4
	289

	Total responses
	522

Ethnicity

Table 4: Ethnicity data from individual submissions only.
	Ethnicity
	Responses

	
	%
	Count

	Pakeha/NZ European
	69.9
	172

	Mäori
	30.1
	74

	Pacific Peoples
	5.3
	13

	Chinese
	2.0
	5

	Indian
	0.4
	1

	Other
	5.7
	14

	Total respondents
	249

Age

Table 4: Age data from individual responses only.
	Age
	Responses

	
	%
	Count

	12
	0.4
	1

	13
	6.1
	15

	14
	7.7
	19

	15
	9.3
	23

	16
	23.0
	57

	17
	24.6
	61

	18
	11.3
	28

	19
	3.6
	9

	20
	3.6
	9

	21
	1.6
	4

	22
	1.2
	3

	23
	4.0
	10

	24
	3.6
	9

	Total responses
	248

Location
Table 4: Location data from individual responses only.
	Location
	Responses

	
	%
	Count

	Auckland
	11.4
	28

	Bay of Plenty
	0.0
	2

	Blenheim
	8.1
	20

	Cambridge
	0.0
	2

	Christchurch
	2.4
	6

	Dannevirke
	3.7
	9

	Dunedin
	4.5
	11

	Hamilton
	15.4
	38

	Kaipara
	0.0
	1

	Kaitaia
	0.0
	1

	Kawerau
	2.0
	5

	Kerikeri
	0.0
	2

	Lower Hutt
	0.0
	1

	Manawatu
	0.0
	1

	Marlborough
	4.9
	12

	Mount Manganui
	0.0
	1

	North Island
	0.0
	1

	Northland
	2.8
	7

	Onewhero
	0.0
	1

	Palmerston North
	6.5
	16

	Porirua
	0.0
	2

	Rotorua
	4.1
	10

	Rowley
	0.0
	1

	Southland
	0.0
	1

	Taranaki
	1.2
	3

	Tauranga
	4.5
	11

	Te Puke
	0.0
	1

	Tokoroa
	0.0
	1

	Queenstown
	2.8
	7

	Waikato
	2.8
	7

	Wanganui
	4.9
	12

	Wellington
	6.5
	16

	Whangarei
	2.8
	7

	West Coast
	0.0
	1

	Total responses
	246

Table 5: Location data from group responses only.
	Location
	Responses

	
	%
	Count

	Arrowtown
	3.0
	1

	Auckland
	10.0
	3

	Blenheim
	6.6
	2

	Christchurch
	3.0
	1

	Hamilton
	16.7
	5

	Napier
	6.6
	2

	Putaruru
	6.6
	2

	Marlborough
	3.0
	1

	Porirua
	3.0
	1

	Queenstown
	3.0
	1

	Rotorua
	3.0
	1

	Taupo
	6.6
	2

	Tauranga
	3.0
	1

	Tekauhata
	6.6
	2

	Timaru
	3.0
	1

	Turangi
	3.0
	1

	Wellington
	3.0
	1

	Westport
	3.0
	1

	Whangarei
	3.0
	1

	Total responses
	30

Appendix B: Participant Quotes
48 Please note that this is not an exhaustive list of quotes from participants. The following have been selected to give a snapshot of the range of the views that were given by young people.
Alcohol and Drugs
49 “Increase support for community groups already informing people about the affects of driving under the influence, eg, SADD (Students against Driving Drunk) initiative run by youths for the community.”

50 “Take Germany as an example and you'll see that their drinking age is 16, parents can supervise drinking and teenagers learn from better experience before they get behind the wheel at 18. It's disastrous the other way around in New Zealand with driving at only 15 and drinking at 18.”
51 “Be more strict get more police on the roads at nights and crack down on it.”

52 “I think it’s not about one thing I think you have to get a good combination of a few of these things.”

53 “Government [should] pay [for a] subsidy cost or get membership cards or something for night time taxi service so it is cheaper to get a taxi after drinking and therefore not be as tempted to drive.”

54 “All options seem to be punishment driven. Young people don't like to be told what to do and run our lives according to rules and regulations. We are at a time in our lives where we want to make informed choices we want to be reassured with. The recent youth expo in Tauranga on drink driving was outstanding most of us left that event having made some lasting decisions about how we will manage the use of alcohol and drugs. Rules and regulations for our group are not really considered significant.”

55 “I think more emphasis should be placed in educating the younger generation. It has become generally accepted in youth culture that driving under the influence of alcohol is ok and some consider it to even be "cool". By educating them through demonstrations and community support. By doing this the younger generation can be brought up learning about the effects of alcohol and drugs and change the attitude of the youth.”

56 “I think the BAC level should be effectively a zero BAC (ie, 0.02) for ALL ages. It's not enough to be tolerant of a couple of drinks - it should be a blanket rule to keep the wider community safe. If someone wants to drink then it's their responsibility to themselves and everyone else not to drink and drive. This provision has worked very well in other countries such as Norway and Sweden. It is also unfair to assume it is mainly the young people who are putting society at risk by drinking and driving - what about the parents who put their children in danger?”

57 “I am unsure about the informing people about the alcohol affects as I am under the impression that people do know they either choose not to listen or are not strong enough to stop themselves. This is why the use of alcohol interlocks would be one of the most effective changes because it eliminates any choice factor that people may end up having.”

Increasing the Safety of Young Drivers
58 “Encouraging parents to be positively involved in young drivers' learning experience.”

59 “Better education, ongoing education, minimum standards - not just attendance.”

60 “More practice given when getting lessons on how to give way or negotiate unmarked give way signs. Driving at night practice also. And a theory test when getting your restricted.”

61 “All young drivers that have a licence should have to do a crash course. Knowing what to do in an accident and how to prevent them, each driver should learn how cars work and how each car can be dangerous.”

62 “More places to learn about driving safety and making it free to go to. Also, making it that you have to go before they get their full make professional driver training more affordable.”

63 “Make driving classes cheaper so more people can access them and learn to drive properly.”

64 “Allowing learner drivers to learn in any car but have power restrictions for the restricted licence - does not stop people learning but helps reduce the number of boy racers.”

65 “In low-socio areas help to sponsor driving courses and licensing.”

66 “Make the tests harder to pass, especially restricted tests.”

67 “Impounding vehicles will cost too much to pay to get out. Not everyone can afford to pay for this or registration and warrant. Maybe if they impound it for 3 months, then give it back without them paying a fee.”

68 “Professional driving lessons are too expensive and many cannot afford to have some, if any at all, which is sad as these really increase a new drivers skill set. Once you get your learners you be entitled to 5 free or discounted lessons. Also, a defensive driving course should be compulsory and should encompass actual driving not just theory.”

69 “Provide courses like Prodrive by Fielding Rotary Club - it was really good and eye opening. Teach people that it is actually a machine that they are driving; they need to know the interior info as well. Make [defensive] driving courses compulsory, but less expensive.”

70 “Young drivers may not use any car other than their own, they must purchase their own vehicle (parents can give young drivers money, but cannot sign for the vehicle if actual buyer is under 18) thus increasing the sense of responsibility.”

71 “I believe that we should have more educational programs on driver safety based within the school system so that the students would attend school and be encouraged by the school to do programs.”

Incentives to replace the time Reduction Initiative
72 "None. And you should make it compulsory that learner and restricted drivers are only trained by professionals, not their parents or "mates".”
73 “Maybe take off three months instead. I don’t think many people would take the [defensive driving] course if the time length stayed at 18 months. The only other way around it would be to make it cheaper and make it compulsory so people would have to take it. I also don’t think its fair to exempt rural drivers from the law change for learner drivers, I think if the age and length for learners license got changed then everyone should be able to go for the exemption and go through the test.”
74 “That every learner and restricted driver has to go for three drives with a professional driving instructor before they can sit the next stage of the license.”

75 “Don’t remove the time reduction, the time reduction encourages people to actually do the [defensive driving] course, and it is a very worthwhile and beneficial course. If there was no time reduction people wouldn’t do it.”

76 “No fee for sitting the full licence test as the cost of going to a course like this is off putting for most.”

77 “Youth usually don't sit their full licence for ages because they're scared they will fail and lose their test money. If you complete an approved driver training course the price to sit your full licence test should be discounted. Discount needs to be very close to price of defensive driving course to make it worth it.”

78 “Nothing will ever work as well. You should leave it as a time incentive or people won't do the [defensive driving] course. Alternatively, there is only one possible option which is equally appealing - money. But that won't work either and is inequitable, why should the whole country pay to bribe me to do a driving course.”

79 “Make the course a requirement of getting your licence - but make it free or incorporate [the] fee in [the] cost of [the] licence.”

Safer Speeds
80 “More policing, so that young drivers get the message that if they speed, it is likely that they will not get away with it.”
81 “These are all about punishing and policing. Police are a game to youth, many just don't respect them. More rules and policing won't work with youth just further aggravate an already bad scene. Youth like to push boundaries that [is their] attitude. There is not enough out there to educate us about good decision-making and good choices.”

82 “There should be a survey done of dangerous or "risky" roads, urban and motorway, and the speeds for these roads should be accessed accordingly - ie, not 100 km/ph or 50 km/ph just because they lie in a urban or motorway zone. Roads should be judged by their danger not locality.”

83 “Have more cops on the roads waiting, because everyone speeds and if they knuckle down and up the control on roads it would be a better place.”

84 “30Km in urban areas, 20km around schools and 40km in areas with lots of foot traffic.”

85 “More warnings about rural corners than reducing speed limits. Lowering 30km from 50km in streets, even lower around schools before and after.”

86 “Instead of fines you should have community service because fines can be paid, people don't worry about the money - they'll still speed.”

87 “Demerit points are impractical because it depends who's driving.”

88 “Passengers should have more rights to tell the driver that they want them to slow down.”

89 “Lower the speed limits in more densely populated areas than in areas where there are less people, at the discretion of the council. Community service alternative to fines or used as a penalty.”

90 “Harsher penalties would stop repeat offenders.”

91 “By lowering fines - the visual perception that police only do their jobs and make money should be helped.”

Rural Bus Safety
92 “Bus parks off the side of the road a bit near schools, little indents so they're not stopping in the middle of the road.”

93 “Put bigger flashing lights on the bus as it stops. Have safety messages on the bus educating the youth to be aware of traffic on the road. Whatever happened to look right, look left and look right again before crossing any road?”
94 “Make a law that there has to be a specific area where the bus can pull into to drop off students and then drive out in a one way direction. There also has to be a separate route where students walking and biking can keep at a good distance from the buses but still get to school as fast as possible such as an underground walkway.”

95 “Have noticeable speed cameras all around schools and make the speed very clear and recognisable for drivers to see. Put more school signs around roads and aware drivers that a school is about to come up.”

96 “Teach school kids about bus safety; also add bus stops which [are] in a safe area for children etc to hop off.”

97 “Make sides of roads wider; school patrol on pedestrian crossings; introduce bus lanes.”

Safer Walking and Cycling
98 “More education for cyclists and pedestrians, not just drivers, so that they know how to act safely when on the road around vehicles.”
99 “Create more cycle paths and footpaths so that there is a safe zone to bike in when we go to school.”

100 “Have 'seminars' for the school children (primary and intermediate age) who bike to school - they are often careless and all over the place, making it hard for drivers to avoid them if they suddenly cut them off.”

101 “Cyclists should have to sit a road safety test before they can be on the roads so that they know how to behave around cars and know that they too have to follow road rules.”

102 “Have more over/under bridges for walking cycling and increasing cycle lanes in towns and in country sides.”

103 “More questions on the licence test is not enough. Cyclers should have more rules about "safer riding" - the onus should not be just on the driver as they are in danger of drivers in the on-coming lane if the cycler is a threat. Re: walking - have more pedestrian crossings.”

104 “We need to inform the public on the amount of cyclists on the roads and runners. There needs to be more awareness and the stronger object must give way.”

105 “Have more cycle lanes. Cameras on pedestrian crossings to catch people who drive through them when pedestrians are wanting to cross.”

106 “Cyclists need to cycle on the SIDE of the road. Penalties should be enforced upon cyclists who do not stay on the side of the road, or ride in anything more than single file - they are creating the danger by causing cars to have to move over, sometimes over the center-line to avoid them. Drivers should not be punished for cyclists.”

Increasing the Safety of Motorcycle and Moped Riders
107 “Make it illegal for motorcyclists to ride between lanes as they often come between cars/around cars very fast. They should ensure they stay in the middle of lanes.”

108 “Speed limits for motorbikes should be lower than that of a car.”

109 “If there was to be licensing for moped drivers it would have to be a cheap affordable option for licensing. Because it is widely used for University students who are attracted to it by its affordability making them pay for expensive licensing would lead them to drive vehicles and congesting roads.”

110 “All motorcycle and moped riders should have to have a licence for their bike AND a WoF for it too. They need to learn the necessary skills for whatever is at their hands. A car learner’s licence should be the bare minimum.”

111 “Some 250cc bikes are still too overpowered; making headlights compulsory; teach skid control with licence training.”

112 “Making mopeds have their own lanes; have a course that you have to pass in order to drive a moped/motorbike; that if riders have a car licence, they do not need a moped licence but if drivers do not have a car licence they should have to get a moped licence.”

113 “Need own driving speed; separate lanes for two wheel transport; more cycle lanes; make reflector jackets compulsory; red rear reflectors; do the same as drivers licence for the moped motorcycle licence.”

Addressing distraction

· “Tell people if they have a passenger that the passenger can take care of everything that is possibly distracting to the driver.”

· “At the Tauranga Expo a speaker spoke about killing someone after a night out drinking. He woke the next morning and went to work, later that day and while driving tired [he] crashed and killed another driver and seriously injured others. This sort of speak and education has a real impact on youth.”

· “Take stereos out of cars that have CDs so there's not as much chance to get distracted. Smaller spectrums for radios so there's less channels to choose from.”

· “Less road advertising signs, these effect driver concentration and their ability to make rational decisions.”
· “Give people simulations or demos at schools and forums or something about what happens when you are distracted and drive - ie, changing music or texting.”
· “Things like iPods and stuff like [that] should be considered a distraction. Cars should start having radio controls on their car wheel, this stops them from having to reach over and change the channel. The signs on the roads should be simple so its easy to read and you can get distracted from it. More places on the road to stop and rest.”
· “Take away signs and billboards that talk about driver distraction on road - this is distracting! Don't allow hands free in cars.”

· “Making restrictions around changing CDs, Mp3s etc, similar to the cell-phone law/bill that was passed.”
· “Having ads that make people want to not be distracted instead of showing people in crash's after being distracted.”

· “People will still txt, change songs, etc while driving if we educate on the right times to use [such], I think this will effect better.”

· “Cell phones should be completely illegal in driving; people should be educated in distraction, especially in schools.”

Reducing the Impact of Driver Fatigue
· “Do not let people you know drive when they are tired. Make a special number kids can call when they worry about their parents or older sister/brother driving.”
· “Create more rest stops with free coffee and snack. Encourage with more signs for the driver to pull over if they are sleepy.”

· “More education and not more rules and regulations please.”

· “Give people simulations or demos at schools and forums or something about what happens when you are fatigued and drive.”

· “Get more awareness out there about what can happen when you drive while fatigued.”
Safer Journeys:

Youth Consultation

Report to the �Ministry of Transport

12 October 2009

� See Appendix A for more demographic information.

� Adding the number of individual submissions (264) to the number of individuals who we know participated in the group submissions (522).

� Alcohol interlocks are a device where the driver blows into it and if there is alcohol on their breath, their car will not start.

� 253 participants responded to the question regarding whether rural youth should be exempt from any changes to the licensing system.

� 80 participants responded to the question regarding what could replace the current incentive for an approved driver training course.

� Ethnicity data was only able to be collected from individual submissions.

� Group responses submitted age ranges only. These ranges varied significantly and cannot be broken down into accurate descriptive data.

	Safer Journeys: Youth Consultation
	2

