

sustrans

JOIN THE MOVEMENT

Active travel: Walking and cycling as healthy transport

Philip Insall
Director, Health
Sustrans

Non-communicable disease

No economy can afford the healthcare cost associated with unhealthy lifestyles

Excess body weight increases risks for chronic diseases.

Based on BMI 30-35 at age 50. Expressed as % increase in incidence

Thanks to Y Claire Wang, Columbia University

Source: Lobstein, International Association for the Study of Obesity, 2009

Active travel is a public health priority

“For most people, the easiest and most acceptable forms of physical activity are those that can be incorporated into everyday life. Examples include walking or cycling instead of travelling by car, bus or train”

Source: Department of Health 2011, Start Active, Stay Active

Why don't people lead active lives?

Co-benefits of walking and cycling

- prevent non-communicable diseases
- reduce climate change emissions
- improve road safety
- improve air quality
- reduce noise
- social and quality of life benefits
- save money!

Public health professionals want to work with transport

Source: Sustrans 2011, How public health sees active travel

Public health professionals want to work with transport

Source: Sustrans 2011, How public health sees active travel

Public health professionals want to work with transport

Age Concern
Arrhythmia Alliance
Association of Directors of Public Health
Blood Pressure Association
British Association for Cardiac Rehabilitation
British Association of Nursing in Cardiovascular Care
British Association of Sport and Exercise Sciences
British Cardiovascular Society
British Dietetic Association
British Heart Foundation
BHF Health Promotion Research Group
BHF National Centre for Physical Activity & Health
British Hypertension Society
British Lung Foundation
BMA Public Health Medicine Committee
British Nutrition Foundation
British Trust for Conservation Volunteers
Campaign for Better Transport
Campaign to Protect Rural England
Cancer Research UK
Centre for Health Information, Research and Evaluation, Swansea University
CCPR
Chartered Institute of Environmental Health
Child Growth Foundation
Children in Northern Ireland
Commission for Architecture and the Built Environment
CTC the national cyclists' organisation
Cycle Campaign Network
Cyclinginstructor.com
Cycling Projects
Cycling Scotland

Environmental Association for Universities & Colleges
Environmental Protection UK
Faculty of Public Health
Forum for the Future
Friends of the Earth (England, Wales and Northern Ireland)
Gloucestershire Hospitals NHS Foundation Trust
Corporate Citizenship Committee
Greater Manchester Cycling Campaign
Healthcare Commission
Heart Care Partnership (UK)
Heart of Mersey
HITRANS Active Travel Group
Institute of Highway Incorporated Engineers
Institution of Mechanical Engineers
Liftshare.com
Living Streets
Living Streets Scotland
London Cycling Campaign
Men's Health Forum
Mental Health Foundation
National Children's Bureau
National Coalition for Active Ageing
National Federation of Women's Institutes
NHS Sustainable Development Unit
National Heart Forum
National NGO Forum
National Obesity Forum
Northern Ireland Cycling Initiative
Northern Ireland Environment Link
Parliamentary Advisory Council for Transport Safety
Paths for All Partnership
PharmacyHealthLink
Play England

Play Wales
Ramblers' Association
Ramblers Cymru
Ramblers Scotland
RoadPeace
Royal College of Nursing
Royal College of Physicians
Royal Institute of British Architects
Royal Society for Public Health
Sandwell PCT
Socialist Health Association
South Asian Health Foundation
Spokes, the Lothian Cycle Campaign
Strathclyde Partnership for Transport
Sustainable Development Commission
Sustrans
Three Rivers Way Association
Town & Country Planning Association
Transform Scotland
Transport & Health Study Group
University of Bristol Department of Exercise, Nutrition & Health Sciences
UK Public Health Association
Walkit.com
Walk21
Walk to School Campaign (National Steering Group)
Warrington Cycle Campaign
Weight Concern
Wheels for Wellbeing
Whizzgo - pay-by-the-hour cars
WWF Northern Ireland
20's plenty for us

See: [http://www.adph.org.uk/files/ourwork/policies/Take action on active travel 2010.pdf](http://www.adph.org.uk/files/ourwork/policies/Take%20action%20on%20active%20travel%202010.pdf)

Transport has impact at very large scale: Sustrans programme public health outcomes

Relating transport programmes to public health objectives

Transport has impact at very large scale: Sustrans programme public health outcomes

- over 2 million people more physically active
 - cycling trips health benefit £299 million
 - walking trips health benefit £99 million
- calculated using WHO HEAT*

Transport professionals shape the environment

You can help tackle the growth in non-communicable disease