[image: image1.jpg]MINISTRY OF
YOUTH DEVELOPMENT

TE MANATU WHAKAHIATO TAIOHI

Administered by the Ministry of Social Development

	Safer Journeys: Youth COnsultation

Introduction
1 The Ministry of Transport (MoT) is developing a road safety strategy, Safer Journeys, for 2010-2020. To inform this safety strategy, MoT got together with the Ministry of Youth Development (MYD) to create a youth friendly version of their discussion document to give young people a say on transport issues such as:
· 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.

2 In September-October, youth consultations were carried out by MYD to give young people the opportunity to make a submission to MoT on the issues above. Submissions were collected in both written and online form. These submissions were collated and analysed and informed a report for MoT representing the voices of the young people who took part.
3 This report provides a summary of the findings from the youth consultation and some quotes from participants (appendix A).
Alcohol and Drugs
Initiatives
4 This 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
5 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
6 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
7 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.
8 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

9 This 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
10 There were 126 responses in relation to the issue of raising the minimum driving age:

· 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).

11 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
12 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
13 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

14 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

15 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.
16 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

17 This 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
18 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

19 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

20 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

21 This 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
22 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
23 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

24 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

25 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

26 This 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
27 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

28 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

29 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

30 This 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
31 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
32 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%).

33 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

34 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: Quotes
1 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
· “I think it’s not about one thing I think you have to get a good combination of a few of these things.”

· “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.”

· “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… Rules and regulations for our group are not really considered significant.”

Increasing the Safety of Young Drivers
· “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.”

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

· “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.”

Safer Speeds
· “More policing, so that young drivers get the message that if they speed, it is likely that they will not get away with it.”

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

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

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

Rural Bus Safety
· “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.”

· “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?”

· “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.”

Safer Walking and Cycling
· “More education for cyclists and pedestrians, not just drivers, so that they know how to act safely when on the road around vehicles.”

· “Create more cycle paths and footpaths so that there is a safe zone to bike in when we go to school.”

Increasing the Safety of Motorcycle and Moped Riders
· “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.”

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

Addressing distraction

· “Less road advertising signs, these effect driver concentration and their ability to make rational decisions.”

· “Making restrictions around changing CDs, Mp3s etc, similar to the cell-phone law/bill that was passed.”

· “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.”

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.”

Safer Journeys:

Youth Consultation

Summary of findings

14 October 2009

� 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.

	Safer Journeys: Youth Consultation
	2

