[image: image1.jpg]

Healthy Active School Travel - Activity

Mapping a ‘Park and Walk’ route
The Park and walk activity is designed to target those who travel to and from school by car because of time or distance constraints. It provides smart travel alternatives of part-drive and part-walk (or ride).

This core activity addresses the common barriers to active travel, as perceived by school families. It is recommended families leave the car 500m or more from school and walk or ride the remaining few blocks.

This helps alleviate traffic congestion at the school frontage, improves student’s road safety awareness and provides quality time for parents and children to talk, walk or ride together. It also provides existing walkers and riders with a safer route and an opportunity to meet others.

Class Activity- Selecting your park and walk routes
· On a map of your local area draw 2 circles; 500m & one kilometre from the school.

· Pinpoint parkland areas within this strip (500 metres – 1 kilometre) in different directions from your school.

· Identify relevant infrastructure such as shade structures, shared paths and pedestrian crossings.

· Plan travel routes utilising available infrastructure, remembering to minimize the number of road crossings and limit traffic exposure.

· Look for suitable car parking areas close to the route starting points, avoiding narrow streets and existing bus routes.

· Walk the desired Park and Walk routes to road-test them for safety, measuring the distance and time of the walks and noting the number of pedestrian crossings. Ask your relevant Local Council officer to join you and conduct a safety audit.

A map template has been provided in your resources. This template is in a leaflet form and can be used to promote your ‘Park and Walk’ routes and/or to advertise specific active travel activities such as the launch ‘walk to school’ event.
Creating your own map

Keep the map simple and user friendly. It may simply be a copy of a street directory with added information. Include general information and basic safety tips (as per the example) on your map/brochure. Some examples of information you may wish to include:

· Walking tracks

· Off-road shared paths

· On-road cycle routes

· Bike rack locations and cycling tips

· Bus routes and tips on catching the bus

· Park & Ride facilities

· Ferry routes

· Train services

· Bike boxes and lockers

· Public transport timetables for the peak AM and PM school periods

· Transit lanes

· Carpooling information
· Local rules/ preferences relating to vehicle movements at your school

· Park, Walk & Ride routes

· Distances and average travel times

When you’re ready, think about integrating the map into your active travel plan. Associate it with chosen regular Park, Walk or Ride days and/or use it for your ‘event’ Walk/Ride to school days.
Printing & Distribution

· Send a draft copy of your map to the Project Coordinator for approval.

· You may wish to use some of your grant funding to cover printing costs.

· Print enough copies for each family plus extras for the school administration office.

· Insert the map into your school prospectus / student handbook and discuss at new enrolment interviews.

· Add an electronic version of the map to your school website
