

NAIROBI CITY
COUNTY

REGIONAL CONSULTATION ON AIR QUALITY, CLEAN VEHICLES AND SUSTAINABLE MOBILITY ROADMAP

NAIROBI NMT POLICY

M. N. KUIYAKI
ROADS, PUBLIC WORKS &
TRANSPORTATION SECTOR
25TH AUGUST 2016

PRESENTATION OUTLINE

- Introduction

- Overview

- Current status

- The policy

- Impacts

- Conclusion

INTRODUCTION

- NMT is the oldest and most basic form of human transportation.
- It is non-polluting, requires little infrastructure, and is integral to the health of individuals and their communities.
- People who walk know their neighbours and their neighbourhood.
- A community that is designed to support NMT is liveable and attractive.

Modal share

Study	Public Transport (%)	Walking (%)	Cycling (%)	Private car (%)	Train (%)	Institution bus (%)	Others
1	32.7	47.1	1.2	15.3	0.4	3.1	0.2
2	36	47		16.5	0.4		
3	51.5	41.2	3.0	7.0			
4	42	47	1	7		3	

Table 1: Modal split in Nairobi County

Source: Various studies

Accident data

Road accident fatalities in Nairobi, 2014

Source: Transportation Unit, Nairobi City County, 2014

OVERVIEW OF THE POLICY

- Vision- to be a County where NMT is the mode of choice for short and medium trips.
- Objectives -
 - Increase mobility and accessibility;
 - Increase transport safety;
 - Improve amenities for NMT;
 - Increase recognition and image of
 - Ensure that adequate funding/investment is set-aside for NMT infrastructure. 20% of RPWT budget

OVERVIEW

- proposes an integrated and all-inclusive transport system in which the NMT users are provided with appropriate space and facilities to enjoy their freedom of safe movement, which is a fundamental human right.

CURRENT STATUS

- The transport system is basically road-based, and more oriented to private car use.
- The infrastructure required by the many NMT users is lacking, or in very poor state and incomplete when provided.
- Encroachment into NMT spaces and lack of enforcement

CURRENT STATUS

MAMA NGINA STREET

TOM MBOYA STREET

CURRENT STATUS

Scenes from North
Airport Road

CURRENT STATUS

- Safety of pedestrians is a major concern- about 70% of accidents in the city involve pedestrians
- Accessibility problems include: lack of parking facilities for bicycles at many destinations; transfer to motorized transport for cyclists; the gradients of the footbridges are often too steep and do not allow continuity of movement.

Current status

- Comfort in usage of pedestrian and cyclist facilities -walkways not properly maintained; tarmacked once have potholes and ponding water during the rainy season.
- Lack of policy implementation - frustrates provision of a balanced transport system that includes NMT provisions, despite the existence of an Integrated National Transport Policy (INTP)

THE POLICY

- Develop a Nairobi Streets and Roads Design Manual (NSRDM) to guide planning, design and management of all transport facilities and amenities within the County, in line with the adapted "Complete Streets" principles.
- Review existing by-laws to
 - Enhance safety of NMT users as they are "vulnerable users" so that they can be protected.

THE POLICY

- Ensure provision of NMT on the frontage of all commercial developments
- Propose enhanced penalties for violations involving NMT users etc
- Develop comprehensive data base for NMT users and facilities regular NMT surveys (behaviour, socio-economic status, gender, volumes, trip rates and purposes,

THE POLICY

- Develop and roll-out basic NMT education and awareness programmes for local neighbourhoods , schools etc and provide targeted educational and awareness opportunities.
- Setting up of steering committee to oversee the implementation of the policy

THE POLICY

- Integrating land use patterns with
 - A description of public input used to develop implement the NMT Plan
 - Estimated number of existing and future NMT commuters
 - Existing and proposed NMT facilities
 - Existing and proposed multi-modal connections
 - Project descriptions and priority listings

THE POLICY

- Develop guidelines for
 - road side activities
 - During and after trenching on NMT wayleaves
 - NMT management during road construction
 - Signage
- Put in place a funding structure for NMT facilities

THE POLICY

- Develop incentives for organisations/business that encourage NMT usage
- Develop a feedback and use evaluation mechanisms (monitoring and evaluation tools)
- Develop a

Next steps

- Adoption of the policy by CEC
- Adoption of the policy by the Assembly
- Coming up with an implementation action plan
- Secure funding for NMT
- Implementation of the policy

IMPACTS

SAFE NMT FACILITY-
SEGREGATION

IMPACTS

COMFORTABLE AND ACCESSIBLE
WALKWAYS

IMPACTS

IMPACTS

Redesign of city hall way to enhance aesthetics and accessibility

IMPACTS

CAR FREE STREET IN LISBON

IMPACTS

NEW YORK USA
Pedestrianisation
project results -
Pedestrian accidents
down by 33% -
commercial activity up
by 180%

CONCLUSIONS

- NMT is an important mobility option for every one for short trips and public transport link
- NMT is non polluting and has capacity to reduce Green house gases hence the most environmentally sustainable transport means

CONCLUSIONS

- Design should be based on road hierarchy/class: convenience is the first priority to eliminate risk taking behaviour; design for NMT first, car second; and NMT-only routes should be provided
- Appropriate facilities for NMT are required to reduce conflicts between NMT and MT.
- Education and Public Awareness for all road users to encourage and change perception on NMT users

Thought

Primary purpose of transportation is to move people and goods reliably, safely and efficiently -not cars.

**NAIROBI CITY
COUNTY**

Thank You