

Why Walking?

The Heart Foundation call for a Walking Strategy

Key facts

- Only 51% of adults and 34% of children in South Australia meet the physical activity guidelines to achieve health benefits.⁴ Physical inactivity is a risk factor for heart disease and for many other chronic diseases and contributes to overweight and obesity.
- Walking and cycling for recreation and transport contribute to our physical activity and reduce the risk of heart and other chronic diseases.¹
- Promoting walking is a positive and equitable means of increasing our population levels of physical activity.²
- The built environment can either facilitate or discourage walking.²
- A whole-of-government approach is crucial in supporting and encouraging walking and in the creation of walkable communities.²

The Heart
Foundation wants
SA to be a state
where walking is a
safe and natural
choice for short
trips.

Where people choose to walk more often and build it into their daily lives.

The Heart Foundation advocates for the creation of healthy environments that encourage and support more people to walk more often. Walking is an activity that not only benefits the health of the population but provides gains in relation to economic vitality, climate change, traffic congestion, social cohesion and community safety.

Walking is the most fundamental form of mobility. It is inexpensive, emission-free, burns up kilojoules rather than fossil fuels, offers important heart health benefits, and is equally accessible for all regardless of income.³

Call to action

The Heart Foundation is encouraging the state government to invest in walking to create a state that is pedestrian-friendly where walking is accessible, comfortable and safe.

The Heart Foundation is encouraging the government to develop an integrated State-Wide Walking Strategy and Action Plan that coordinates and 'joins up' existing policy, programs and entities to:

- Prioritise walkers, through collaboration with the Heart Foundation and other state peak bodies;
- Maximise the opportunities for walking and reducing car dependency;
- Build streets for people and provide pedestrian-friendly built environments, shared spaces and public spaces;
- Collaborate across strategies to improve provision for pedestrians;
- Improve the safety of walking;
- Plan and design for safe and comfortable walking environments;
- Provide opportunities to celebrate walking;
- Integrate walking with public transport
- Encourage walking through awareness and education activities;
- Conduct surveillance, research and evaluation.

The Heart Foundation encourages all levels of government and their departments to apply a "walking lens" to major infrastructure projects.

Walking works best for short trips, up to 20 minutes (2km) and is more likely to occur in locations with pleasant, cool streetscapes; good access to public transport; and a wide range of destinations nearby such as shops, schools, workplaces, recreational activities and services. At least 4/10 people regularly walk for transport purposes other than to work or study.¹⁴

What are the benefits of walking?

There are wide-ranging benefits associated with increasing walking across health, economic and environmental dimensions.

Health benefits

- Walking for an average of 30 minutes a day can lower the risk of heart disease, stroke, and diabetes by 30% to 40%.⁶⁻⁷
- Replacing one trip a day with walking increases the number of people meeting the recommended daily levels of physical activity and reduces their risk of mortality over a year.⁸

Walking also:3

- helps to maintain bone density, reducing the risk of osteoporosis and fractures
- helps to manage weight, blood pressure and blood cholesterol
- reduces the risk of heart disease and stroke
- helps to prevent and control diabetes
- reduces the risk of developing some cancers.

Social benefits

- Walking is associated with increased social interaction, the development of social capital^a and increased safety.¹¹
- Elements such as greater land use mix, well-placed seating, greenery, features, wide pavements, active frontages, trees and shady canopies and articulated facades can all increase pedestrian social interaction.¹¹

Economic benefits

- It has been estimated that if more Australians were physically active for just 30 minutes a day, the Australian healthcare system could save \$1.5 billion annually.9
- A well-designed, quality street environment that promotes walking, cycling and public transport is also good for business and essential to the success of revitalisation strategies. 10 Streetscape enhancements add value to an area and are associated with higher retail rents and the attraction of new businesses.
- More people walking supports safety leading to fewer road casualties, injuries to pedestrians and traffic collisions ¹¹
- Walking and cycling have been shown to have a positive impact on work performance.

Environmental benefits

- Walking, when incorporated into daily activities can reduce greenhouse gas emissions, noise pollution, air pollution if used to replace car trips.¹³⁻¹⁴
- Evidence shows that replacing short distance car trips the most damaging to the environment with walking can have a significant impact, considering that 55% of trips are five kilometres or less, of which 85% are by car. 14

^a Social capital can be defined as the networks and interactions between citizens; generally categorised by engagement with the political process, volunteering in community activities and socialising in the community.

What's the problem? Doesn't everyone walk?

Across South Australian, half of the adult population are still not active enough to gain any health benefits⁴ and this is coupled with an alarming rise in overweight and obesity. The reality is that many people struggle to reach healthy levels of daily physical activity.

"The responsibility for accommodating the needs of pedestrians and walking are spread across a wide range of organisations and ministries."

In South Australia (SA) walking consistently remains the most preferred recreational activity for adults and importantly is identified as the most likely activity that would be undertaken by those considering increasing their activity levels. To increase walking across communities, multiple strategies are needed that simultaneously focus on the built environment, community education and access to walking programs. These strategies will help to create a positive social culture that values and supports walking.

The manner in which we design and build our cities and towns is important if we are to provide an environment that supports walking. We could easily be the most walkable state in Australia with our flat terrain, established trees and existing wide streets — but we need some strong leadership, innovative thinking and a willingness from our community to support the re-prioritisation of our planning and practice. The focus should shift to considering walking and cycling-friendly designs, as well as designing for car use.

Walking has the potential to contribute to the South Australian government's agenda through:

- State Strategic priorities, Safe communities, healthy neighbourhoods and Creating a vibrant city
- The State Public Health Plan 2019-2024
- SA Health and Wellbeing Strategy 2019-2024
- 30-Year Plan for Greater Adelaide
- Integrated Transport and Land Use Plan
- South Australia's Road Safety Strategy 2020
- Carbon Neutral Adelaide
- Keep Metro Traffic Moving Initiative
- Age-friendly South Australia.

Why is the Heart Foundation involved in promoting walking?

The Heart Foundation is committed to improving the heart health of all Australians. Our goal is for Australians to be more active more often, particularly through walking; whether it be for recreation, social, health or transport reasons.

The Heart Foundation is involved in a number of strategies to increase physical activity that address the environmental, social and individual determinants of walking, including:

- Embedding heart healthy design principles into policy and practice through Health in All Policies collaborations such as the SA Active Living Coalition; working across government portfolios and with non-government organisations;
- Healthy Active by Design The Heart Foundation has developed the Healthy Active by Design website of evidencebased tools and resource for those professionals developing healthy, liveable places and spaces;
- Heart Foundation Walking Over the past 20 years the Heart Foundation has developed considerable experience, with running our free community walking group program.
 Currently there are over 46,000 active participants across Australia with 3000 in SA. This represents volunteer Walk Organisers, Area Coordinators, walkers and supporters;
- Working with organisations and councils to support the Walk21 International Charter for Walking and supporting the development of walking strategies.

Towards a South Australian Walking Strategy

Only 51% of adults and 34% of children in South Australia meet the physical activity guidelines to achieve health benefits.⁴ Physical inactivity is a risk factor for heart disease and for many other chronic diseases and contributes to overweight and obesity.

More walking for transport, and other short-trips in our local communities is not only good for physical, mental and social health, but is also good for local business, productivity, congestion and air pollution, building local jobs and social connectedness.

Our communities are often not designed to make healthy choices the easiest choice. Lack of quality footpaths, trees and shade, pedestrian friendly signals and poor public transport make it harder to walk or cycle for transport and recreation.

Our vision is one where people of all ages, both men and women, feel safe and comfortable to walk, and choose to walk for short trips, for recreation and, for their health.

But we need a coordinated approach. Walking should be everyone's business. A whole-of-government plan to get South Australians on their feet and walking more will help ensure a healthy, liveable and economically strong future.

The solution

Invest to develop and implement a fully funded South Australian Walking Strategy and Action Plan that highlights walking as a critical mode of transport.

Include actions for:

Prioritising walkers, through collaboration with Heart Foundation and other state peak bodies;

Maximising the opportunities for walking and reducing car dependency;

Building streets for people and pedestrian-friendly public realm:

Planning and designing for safe and comfortable walking environments using the Heart Foundation's <u>Healthy</u>

Active by Design online portal;

Integration of best practice walking infrastructure into new neighbourhood developments;

Education and culture change; and

Surveillance, research and evaluation.

Recommended approach

Estimated costs

Invest \$2.5M + 1 x FTE for consultation and development of a State-Wide Walking Strategy and Action plan.

References

- 1. National Heart Foundation of Australia. Blueprint for an active Australia. 2nd Edition Melbourne: NHFA, 2014.
- 2. National Heart Foundation of Australia. Position statement. Walking and the built environment. Melbourne: NHFA, 2009.
- 3. International Transport Forum, Joint OECD/ITF Transport Research Committee. Working group on pedestrian safety, urban space and health. 2011.
- 4. SA Health. SAMSS physical activity data. 2015
- 5. Sport Australia. AusPlay Results. 2018
- 6. Walking vs running for hypertension, cholesterol, & diabetes risk reduction https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4067492/ 2013
- 7. Hamer M, Chida Y. Walking and primary prevention: a meta-analysis of prospective cohort studies. British J Sports Med. 2008.
- 8. Olabarria M, et al. Health impact of motorised trips that could be replaced by walking. 2012..
- 9. Medibank Private. The cost of physical inactivity. 2007.
- 10. National Heart Foundation of Australia, Tolley R. Good for Business: The benefits of making streets more walking and cycling friendly. 2011.
- 11. Sinnett D, Williams K, Chatterjee K, Cavill N. Making the case for investment in the walking and cycling environment. Living Streets, 2011.
- 12. London School of Economics. The British cycling economy. 2011.
- 13. Davis A, Valsecchi C, Fergusson M. Unfit for purpose: How car use fuels climate change and obesity. London: Institute for European Environmental Policy, 2007.
- 14. Dept of Infrastructure and Transport. Walking, Riding and Access to Public Transport. 2013

For heart health information and support, call the Helpline on 13 11 12 or visit heartfoundation.org.au

For further information contact:

Ms Tuesday Udell Senior Policy Advisor Heart Foundation 155 Hutt Street Adelaide SA 5000

T: 08 8224 2863

E: tuesday.udell@heartfoundation.org.au

© 2019 National Heart Foundation of Australia. The entire contents of this material are subject to copyright protection. Enquiries concerning permissions should be directed to copyright@heartfoundation.org.au

Disclaimer: This material has been developed by the National Heart Foundation of Australia (Heart Foundation) for general information. The Research Projects included in this proposal are current at the time of printing. While we will endeavour to direct donations in response to any expressed donor preferences, the Heart Foundation reserves the absolute right to allocate any and all donated funds to be expended as it sees fit in accordance with its policies and procedures. While care has been taken in preparing the content of this material, the Heart Foundation and its employees do not accept any liability, including for any loss or damage, resulting from the reliance on the content, or for its accuracy, currency and completeness. The information is obtained and developed from a variety of sources including, but not limited to, collaborations with third parties and information provided by third parties under licence. It is not an endorsement of any organisation, product or service. This material may be found in third parties' programs or materials (including, but not limited to, show bags or advertising kits). This does not imply an endorsement or recommendation by the Heart Foundation for such third parties' organisations, products or services, including their materials or information. Any use of Heart Foundation materials or information by another person or organisation is at the user's own risk. The entire contents of this material are subject to copyright protection. Enquiries concerning copyright and permissions to use the material should be directed to copyright@heartfoundation.org.au.

We acknowledge that the Heart Foundation is spread across many of our traditional lands; we pay respect to all traditional owners of these lands and those who under custodial law are charged with nurturing and protecting country. We pay our respects to the Traditional Owners of these lands and to Elders past, present and emerging.