

NAIROBI CITY COUNTY GOVERNMENT

NON MOTORIZED TRANSPORT POLICY

“TOWARDS NMT AS THE MODE OF CHOICE”

March 2015

Page | i

FORWARD BY THE NAIROBI CITY COUNTY GOVERNOR,
DR. EVANS KIDERO

By 2050, two thirds of all humans will be living in cities. Urbanization is happening at a rate
never seen before. In 1993, participants in the ‘Nairobi We Want’ Convention expressed
desire to have a non-motorised transport facilities incorporated as part of the urban fabric.
Tremendous opportunities therefore exist within Nairobi City County, for creation of
complete Non-Motorized Transport (NMT) systems.

For decades, plans throughout the city for new roads construction and upgrades have only
partially provided physical infrastructure for NMT users. Users of non-motorised modes are
at greater risk of accidents as they share a common right of way with motorized transport.

Having attended the African Sustainable Transport forum in October 2014, in Nairobi, I
realize that NMT is of significant importance to Nairobi, more particularly as they can be
used as an effective form of mobility for short trips and for last mile connectivity to the
proposed mass transportation systems such as the Bus rapid transit systems. There is clear
evidence that NMT provides efficient mobility with substantially low investment, improves
access, creates livelihoods and is a low carbon emitter.

With the above I felt that there was a need to develop a policy for NMT in Nairobi and hence
the Nairobi City County Government entered into a partnership with UNEP and KARA.

This Non-Motorized Transport policy strives to facilitate a mobility environment where all
transport modes are of equal importance. This is indeed a turning point in our country,
particularly in our efforts to include NMT within our Integrated Transport System. Improving
walking environments and facilities is important in ensuring equitable transport access.

This NMT policy covers critical areas and it is important to plan for and manage NMT more
effectively. The policy is accompanied by a set of objectives and strategies to realize an
improved NMT environment and culture in Nairobi, for a better city, a better life.

I congratulate the project team members, the consultant and thank the city county officials
who participated in the assessment and subsequent discussions for supporting the preparation
of this policy document. I feel this NMT policy document is only a step in the right direction,
I hope that all actors and stakeholders will use the policy document and findings to support
and promote NMT initiatives in our city.

Dr. EVANS KIDERO
GOVERNOR
NAIROBI CITY COUNTY

Page | ii

FORWARD BY NAIROBI CITY COUNTY EXECUTIVE COMMITTEE MEMBER,

ROADS, PUBLIC WORKS & TRANSPORT, MR. MOHAMED ABDULLAHI

The Non-motorized transport (NMT) policy is a joint initiative of UNEP and the Nairobi City
County to improve the transport sector performance by promoting the Non-motorized
transport mode. To take a more sustainable mobility path, the significant role of NMT needs
to be recognized and factored into public transport and road infrastructure investments. The
Governor and I share a determination to ensure that NMT policy document is implemented.

Over the next five years, the transport sector is set to undergo the most significant change in
its history. With the planning of mass transport systems implementation, NMT is a key
intervention close to sustainable urban mobility loop. It is important to understand that
mobility access challenges are not only solved by construction of good roads but also by the
implementation of an effective public transport system with adequate NMT linkages.

The NMT policy prepared today outlines the county’s objective of increasing the role of
NMT as a transport mode, integrating NMT as an essential element of public transport,
providing safe NMT infrastructure & allocating adequate and sustainable funding for the
development & promotion of NMT.

With pleasure, I confirm that the NMT policy document before us, has taken consideration of
all stakeholders views during several consultative forums.

I therefore call on all parties, fellow government agencies, the private sector entrepreneurs,
the young and old & development partners to support this initiative for the benefits of a
greater number of our people.

MOHAMED ABDULLAHI
COUNTY EXECUTIVE
TRANSPORT, ROADS & PUBLIC WORKS

Page | iii

ABBREVIATIONS AND ACRONYMS

CBD Central Business District
GDP Gross Domestic Product
GHG Green House Gases
INTP Integrated National Transport Policy
JKIA Jomo Kenyatta International Airport
KeNHA Kenya National Highways Authority
KeRRA Kenya Rural Roads Authority
KNBS Kenya National Bureau of Statistics
KRB Kenya Roads Board
KHPC Kenya Population and Housing Census
KURA Kenya Urban Roads Authority
LOS Level of Service
MOTI Ministry of Transport and Infrastructure
MT Motorized Transport
NCC Nairobi City County
NCCG Nairobi City County Government
NMT Non-Motorized Transport
NTSA National Transport and Safety Authority
NUTRIP Nairobi Urban Transport Improvement Project
PT Public Transport
PWD Person With Disability
ROW Right Of Way
UN United Nations
US DoT United States, Department of Transport

Page | 1

TABLE OF CONTENTS

FORWARD BY NAIROBI CITY COUNTY GOVERNOR, DR. EVANS KIDERO....................i

FORWARD BY COUNTY EXECUTIVE COMMITTEE MEMBER FOR ROADS, PUBLIC
WORKS & TRANSPORT ………………………………………………………..…………..…. ii

ABBREVIATIONS AND ACRONYMS...iii

CHAPTER 1: NON MOTORISED TRANSPORT IN NAIROBI ..3

1.1 NMT users .. 3

1.2 NMT use ... 3

CHAPTER 2: NON MOTORISED TRANSPORT SURVEY FINDINGS AND MAIN
CHALLENGES IN NAIROBI ..6

2.1 NMT Issues on Jogoo and Juja Road Corridors ... 6

2.2 NMT Issues from Stakeholder Consultations ... 8

2.3 NMT Issues from Policy Makers Consultations ... 11

2.4 Summary of Key NMT Challenges .. 12

CHAPTER 3: NON MOTORISED TRANSPORT USER CHARACTERISTICS AND
SUPPLIER REQUIREMENTS ...15

3.1 NMT User Characteristics .. 15

3.2 NMT User Requirements .. 16

3.3 Gender Dimension in NMT Use ... 17

3.4 Supplier Requirements .. 17

3.5 Benefits and Opportunities of NMT ... 18

CHAPTER 4: NMT POLICY STATEMENTS ...19

4.1 National Policies and Plans ... 19

4.2 Vision and Objectives ... 19

4.3 NMT Policies .. 21

4.4 Leadership and Priorities .. 21

4.5 Funding ... 22

4.6 Planning .. 22

4.7 Street Design and Maintenance .. 23

4.8 Motor Vehicle Parking and Restrictions ... 25

4.9 Traffic Calming Measures .. 26

4.10 Cycling Facilities .. 26

4.11 Integration of NMT with PT, Private Cars and Street Trading ... 27

4.12 Education, Awareness and Promotion .. 27

4.13 Regulations and Enforcement ... 28

Page | 2

4.14 Monitoring and Evaluation ... 29

CHAPTER 5: IMPLEMENTATION ACTION PLAN ...30

5.1 Introduction ... 30

5.2 Implementation Committee .. 30

5.3 Funding arrangement .. 31

5.4 Priority Policy Actions .. 31

5.5 “Quick Wins” Package ... 32

5.6 Pilot Projects Package ... 33

5.7 Investment Matrix for the STAP... 34

APPENDICES ...36

APPENDIX 1: NAIROBI COUNTY BRIEF ..36

APPENDIX 2: DRAFT TOC FOR THE NAIROBI STREETS AND ROADS MANUAL
(NSRM)..39

APPENDIX 3: PROPOSED HIGHWAY CODE CONTENTS ..40

APPENDIX 4: AN EXAMPLE OF LOS FRAMEWORK ...41

REFERENCES ..42

List of Tables Page

Table 1.1: Modal split in Nairobi County 3
Table 2.1: Main pedestrian characteristics and issues along Jogoo and Juja
road corridors

6

Table 2.2: Main cyclist characteristics and issues along Jogoo and Juja road
corridors

7

Table 2.3: Main hand cart pusher characteristics and issues along Jogoo and
Juja road corridors

8

Table 2.4: NMT Problems and Challenges from the perspective of
stakeholders

8

Table 2.5: Stakeholders’ proposals on how to address the challenges and
problems

9

Table 2.6: NMT Issues and Suggestions 11

Table 4.1: Outputs and Outcomes of the Policy 20

Table 5.1: Accident Black Spots along Jogoo road (2013) 32

Table 5.2: Implementation matrix for the STAP 35

List of Figures
Figure 1.1: Means of transport by purpose in 2004 and 2013 4

Figure 1.2: Road accident fatalities in Nairobi, 2014 5

Nairobi’s Transport Infrastructure Map 38

Page | 3

CHAPTER 1: NON MOTORISED TRANSPORT IN NAIROBI

1.1 NMT users

NMT is a means of transport that include walking, the use of wheelbarrows and carts, ,
animal transport (horses, camels, donkeys, mules and oxen), animal-drawn carriages (such as
sledges), bicycles and tricycles for passenger and freight transport (GOK, 2012). NMT modes
also include the use wheelchairs, skate-boards, and strollers

The common NMT modes in Nairobi are walking, cycling for personal and as public
transport, and human and animal drawn carts for goods and garbage transport. Wheel
barrows and trolleys are also used but to a limited extent.

1.2NMT use

Transport services are mainly road-based. Railway transport is limited to services during
peak hours between the CBD and the eastern and southern parts of the City.Although there is
widely varying data, walking and public transport are the main means of transport in Nairobi
(Table 1). The private car only accounted for about 15% of all trips, but dominates in
numbers on Nairobi roads and streets.

The public passenger transport is operated by the private sector, mainly low-capacity mini-
bus vehicles (matatus). The matatus were estimated to be more than 60,000 in number and
moved about 3 million passengers per day in 20041. Competition among operators is very
stiff as there is over-supply of vehicles and delays due to congestion. There is no reliable data
on fares in Nairobi but indications are that they are high because all public transport routes
terminate within the CBD, and trips across the CBD are made by using more than one
vehicle.

Table 1.1: Modal split in Nairobi County
Study Public Transport

(%)
Walking
(%)

Cycling
(%)

Private car
(%)

Train
(%)

Institution
bus (%)

Others

Ref. 12 32.7 47.1 1.2 15.3 0.4 3.1 0.2

Ref. 23 36 47 16.5 0.4

Ref. 34 51.5 41.2 3.0 7.0
Ref. 45 42 47 1 7 3
Source: Various studies

Figure 1.1 shows that walking is an important means of transport for trips to school and work
as it accounted for over 85% of all walking trips in 2004 and 2013.

Figure 1.1: Means of transport by purpose in 2004 and 2013

1NUTRANS, 2005
2JICA: The Study on Master Plan for Urban Transport in the Nairobi Metropolitan Area (2006)
3NUTRANS, 2005
4Travel Behaviour in Cape Town, Dar es Salaam and Nairobi Cities, July 2011
5 Scoping Study,TRL Nairobi Field Surveys, May 2002.(WB)

Page | 4

Source: NIUPLAN, 2014

The actual contribution of NMT to transport in Nairobi is not well documented as already
shown by varying modal splits in Table 1 above. However, whichever data one looks at, it is
still the dominant transport mode in Nairobi accounting for over 40 % of the total trips made
per day.JICA found in 2004 that, out of 4.82 million person trips per day 2.32 million trips
per day were made by walking and bicycles. An earlier study also revealed that 64 % of all
the trips originating from Eastern Nairobi along the Jogoo Road corridor and terminating in
industrial area and CBD were made by walking and 0.8 % by cycling6. These data may be
considered out-dated, but give some indications on the order of magnitude of the importance
of NMT in Nairobi.

The increase in two wheelers for all trip purposes (Table 1.1) can be attributed to the rise of
motorcycles use in the city for public transport. Motorcycles offer flexible and faster public
transport compared to other motorised transport on the congested Nairobi road network.

The main characteristics of transport in Nairobi are summarised below:

1. Traffic Congestion: Over the last 10 years, traffic congestion has worsened, during peak

and off-peak hours, and in many parts of the city. Congestion is mainly due to rapid
increase in car ownership and use. A study7 undertaken in 2013 established that the total
traffic flows increased by 1.69 times between 2004 and 2013, and car ownership rate
increased to 0.290 from 0.233. The private car measured by volumes on the roads
increased by 106,000, accounting for 63% of total vehicle population increase. Over the
same period, motorcycles flows increased 9.4 times and light truck flows increased 3
times. Lack of traffic management and poorly organized public transit further contribute
to the congestion problem.

2. Radial Network System: Transport is mainly road-based and the road network is radial
towards the Central Business District (CBD). Heavy transit goods vehicles pass through
the CBD and cause problems with the local traffic. However, progress is being made in
building circumferential network that is expected to be used by transit traffic.

3. Inefficient Public Transport: There is poor network coverage and no dedicated
facilities for PT so they compete for the same congested road space with other vehicles.

6 De Langen and R. Tembele, 2001
7Integrated urban development master plan for the City of Nairobi (NIUPLAN), 2014-2030, JICA

Walking Two
wheeler

Private
car Matatu Bus Rail &

Others
Home Trips (2004) 47.3 1.1 14.4 29.6 7.1 0.5
Home Trips (2013) 34.8 5.8 13.9 33 12 0.5
Work Trips (2004) 28.8 1.9 21.5 39.3 7.4 1.1
Work Trips (2013) 27.7 6.6 18.6 35.2 11.3 0.6
School Trips (2004) 58 0.4 6.6 22.6 12.2 0.2
School Trips (2013) 46.7 4.1 5.7 26.7 15.3 1.5

Page | 5

PT travel times are long and unpredictable. Stiff competition among public transport
operators creates unsafe and aggressive driving behaviour that is dangerous to NMT
users. In general, there is poor public transit regulation, planning and management. There
are plans to provide Bus Rapid Transit along some nine corridors and also to expand
commuter rail services within the Nairobi metropolitan region.

4. Inefficient Traffic Management: Control of traffic is mainly manual, and where traffic
signals are operational, they are interrupted by the traffic police. Many roads still have
the same layouts while the existing traffic volumes now call for a change in their shape
to ensure their function in the network is performed.

5. Lack of Non-Motorised Transport Provisions: NMT users are exposed to fast,
aggressive and high MT volumes with the consequences of high traffic accidents.
Encroachment of NMT spaces is rampant and vulnerable road users, women and children
have difficulties travelling without assistance. High accident rates among pedestrians
may be a good indicator of how it is unsafe to use NMT in Nairobi. Road accidents data
for 2014 (Figure 1.2) show that out of 723 fatalities, some 507 (70%) were pedestrians,
followed by passengers at 101 fatalities (14%).

Figure 1.2: Road accident fatalities in Nairobi, 2014

Source: Transportation Unit, Nairobi City County, 2014

6. Land use planning and development control is weak and do not encourage

compact land use that is supportive to better transport provisions, especially for NMT
users. The current land use encourages increasing trip distances making the use of
NMT and public transport less attractive. A high density of development (population
and built environment) like in Chinese cities, creates a favourable condition for NMT
use, since travel distances are generally short8. Average travel distance in big cities of
over 2 million inhabitants in China is around 3.3 kilometres.

The Nairobi County brief is provided in Appendix 1.

8The significance of non-motorised transport for developing countries: strategies for policy development, i-ce,
interface for cycling expertise, Utrecht, the Netherlands, December 2000

46
52

101

17

507

DRIVERS

MOTORCYCLISTS

PASSENGERS

PEDAL CYCLISTS

PEDESTRIANS

Page | 6

CHAPTER 2: NON MOTORISED TRANSPORT
SURVEYFINDINGS AND MAIN CHALLENGES IN NAIROBI

2.1NMT Issues on Jogoo and Juja Road Corridors

This section provides findings from a survey of NMT issues along two road corridors9.
Tables 2.1, 2.2, and 2.3 contain issues of pedestrians, cyclists and hand-carts,
respectively.

Table 2.1: Main pedestrian characteristics and issues along Jogoo and Juja road corridors
1. Most pedestrians (70 %) were male and most trips were home-work trips. Reasons for being
attracted to NMT modes were noted mainly as cost (52.9%) and convenience (32.2%).
2. Majority (58.8 %) of the pedestrians earned less than KSh. 20,000 (US$225) per month, and walking
seemed to decline sharply with increased income.
3. Few pedestrians (14.4%) owned some form of Non-Motorised Vehicle (NMV). The types of NMTs
owned were specified as bicycle, wheelbarrow and handcart, and were used for both commercial and
personal purposes.
4. Trip purposes among pedestrians were listed as going to: work (71.5%), home (12.7%), school
(7.6%) shop (4.4%) and for recreational purposes (2.5%).
5. Reasons for using NMTs owned were given as affordability, speed and recreational. Reasons for not
using NMT owned were mainly due to lack of NMT supportive infrastructure, hiring of the NMT to
other users for commercial purposes and safety concerns.
6. Many pedestrians (96.3%) noted that they use NMT to their regular destinations, with majority
(96.9%) preferring to walk, while very few either cycle or use wheelchair mode of transport to their
regular destinations. A sizeable percentage (35%) of the pedestrians used NMT to transport goods. The
types of NMT used to transport goods were listed as bicycles, handcarts and wheelbarrows.
7. Majority (80%) gave route directness as their reason for preferring the route frequently followed.
Other reasons given included safety (8.1%), less traffic and paved condition of the route accounting for
(4.4%) and (3.1%) respectively.
8. Apart from preference for directness, pedestrians and NMT infrastructure seemed to be not
respected by motorists. The motorists do not give way along pedestrian crossings, do not respect traffic
lights and often encroached on pedestrian facilities. Other road users who were interfering with
pedestrians were listed as bicycles (37.6%), traders and handcarts each accounting for (24.5%) and
motorcyclists (5.5%).
9. Usage of existing NMT facilities were found to be fairly low as only 27.2 % were using pedestrian
crossing regularly, 23.5 % using overpass regularly and only 13.2 % were using assisted crossing
regularly. The reasons for not using the facilities were listed as unmarked (42.6%), indirect (30.1%),
non-existence of the facility (19.1%) and the unsafe status of the facilities (5.9%).

 10. Other factors making walking unpleasant were noted as motorist and human traffic congestion
(21.3%), insecurity (22.9%), air and noise pollution from vehicles (15.4%), insecurity (13.6 %), poorly
maintained roads (11.8 %) and obstruction of walkways (7.1 %). Reasons for using the NMT facilities
were given as safety and directness.

 11. Monthly accident occurrences involving NMTs were noted to be frequent (34.8%), very frequent
(25.9%), infrequent (27.2%) with only 12 % noting that there were no cases of accidents involving
NMTs.

 12. Pedestrians were noted to be the major casualty of accidents (71.7%), followed by cyclists and
handcarts at 10.7 and 6.9 % respectively. The explanations for accident incidences were indicated as
poor crossing behaviour of pedestrians due to carelessness (29.9%), recklessness on part of the motor
car drivers (10.4%) and speeding motorcars (7.1%).

 13. Accidents involving pedestrians and cyclists were the most common (36.7%), handcarts and
pedestrians (12.7%) with very few incidences involving handcarts and cyclists (1.9%). Accidents
involving NMT to NMT were attributed to; usage of the same path/walkway by different modes of
NMT (24.1%), ignoring of users rules e.g. cycling on the wrong side of the road (6.1%) and
misbehaviour and drunkenness status of most handcart operators (5.1%).

9Planning, infrastructure and travel patterns among pedestrians, cyclists and handcart pushers in Nairobi
City County, Kenya, by Winnie V. Mitullah; Romanus Opiyo & Patrick Asingo, Working draft, October,
2013

Page | 7

 14. The general public perception on pedestrians was that they are poor (22.6%), and belonged to low
income group (14.4%). The same case applied to cyclists and handcart operators who are also viewed
as poor accounting for 11.9 % and 21.9 % respectively. A substantial portion of 21.7 % and 15 %
respectively perceived walking and cycling as a normal activity.

 15 The motorists perceived pedestrians as low income earners (11.8%), cyclists as poor (21.9%) and
handcart operators as a nuisance (35.1%). Motorists perceive cycling (16.4%), and operating handcarts
(11.9%) and walking (9.4%) as risky.

Pedestrians proposed several facilities to be given priority to promote walking along
various routes. Some of the key facilities proposed were; speed bumps (29%),
pedestrian crossing (21.7%), overpass (18.3%), dedicated walking paths (12.4%) and
street lights (12.1%). The reasons for prioritizing the facilities were given as: need to
lower motorized transport speeds (57.9%), blocking encroachment of pedestrian areas
(12.5%), reduction of accidents (9.9%) and enhancement of visibility and security
(7.9%). Services needed to be given priority were listed as security (47.2%), shopping
(20.8%), and shoe repair services (18.3%).

Table 2.2: Main cyclist characteristics and issues along Jogoo and Juja road corridors

1. The majority of the cyclists were male (96.9%) and a large number of them were within the age brackets of
18-45 years.

2. A majority (92.3%) of the cyclists interviewed owned a bicycle. Most of those who owned bicycles or
tricycles (61.5%) used them to run personal errands, although an equally significant number (32.3%) used
them for commercial purposes.

3. Although several reasons were mentioned by cyclists as to why they preferred cycling, the major
motivations for cycling were: low cost/cheaper (47.4%), convenience (28.4%) and speed/faster (17.9%).

4. Despite their preference for cycling as a mode of transport, 67.7% of cyclists felt that cycling was not safe
at all along the two corridors (Juja and Jogoo road).

5. Cycling routes: 81.5% observed that the main criterion for selecting a route was its directness to the
destination. Only 4.6% considered the safety of the route, while another 6.2% considered the existence of
cycling-friendly infrastructure.

6. In the absence of cycling facilities, 63.2% cycled on the MT carriageway; 34.5% cycled on the sidewalks
(34.5%), and 2.3% manoeuvred through obstacles on their way.

7. Among the most common purposes for cycling included attending personal business (28%), going to work
(28%), and taking children to school (8%). The results also showed very limited use of cycling to the central
business area.

8. Nearly all those who cycled to their destinations (98.5%) covered the entire distance cycling without
shifting to any other mode of transport.

9. Up to 89.2% of the respondents observed that there was no supportive infrastructure for cycling along the
respective corridors that they used. A small number of the respondents indicated that the cycling
infrastructure they used was either tarmacked (26.2%) or paved (17.5%). The rest complained of cycling
infrastructure that is congested (11.7%), rugged (7.8%), narrow (13.6%) and unfriendly for physically
challenged people (7.8%).

10. A large number of cyclists (78.5%) felt that motor vehicle drivers did not respect them on the road and
73.8% of cyclists felt that available NMT facilities were not maintained.

11. Cycling was made less enjoyable by constant interferences from other road users, especially handcarts,
pedestrians, vendors selling their merchandise along cycling paths, motor cyclists, and even fellow cyclists.

12. Most accidents involved cyclists and pedestrians (70.8%) and cyclist and fellow cyclists (21.5%).

Cyclists considered that their safety needed to be enhanced through: creation of cycling
paths (27.3%) and walkways (14.3%), expansion of the road space (14.3%), erection of
speed bumps (7.8%), and the installation of street lights (6.5%) along the respective
transport corridors. Some 72.7% of the cyclists interviewed felt that the development of
dedicated bicycle lanes would ease cycling by minimizing the contact between the
cyclists and motorists. The cyclists also identified certain services that need to be
provided along the corridors in order to encourage cycling and to make it more
enjoyable and pleasant. They include: the need to enhance security, have more
shopping services, as well as bicycle repair services along the routes.

Page | 8

Table 2.3: Main hand cart pusher characteristics and issues along Jogoo and Juja road
corridors
1. Hand cart pushers/pullers were dominated by young men falling within the age bracket of 18-24

years with over 65% falling below 30 years of age.
2. The findings revealed that those pulling hand carts had comparatively low levels of education.

Majority of the sample (30.5%) had only completed primary level education with only 13.4%
having completed secondary education, with very few (6.1%) having gone through tertiary
education.

3. The hand-carts were predominantly for commercial purpose (61.4%), with a reasonable percentage
(9.9%) for personal purposes.

4. Handcart operators gave several problems encountered when using the route. These included:
impeded mobility due to traffic congestion (29.2%), involvement in accidents (24.7%), hooting by
PSV motorist (9%), and insecurity (5.6%). Potholes, pedestrian, and lack of respect towards
handcarts each accounted for 3.4%. Poor maintenance of roads/poor drainage and abuse from
motorists each accounted for 2.2%. Health complication such as chest pain caused by pulling
heavy loads, seasonality of work and lack of NMT provision each accounted for 1.1%.

5. Reasons for NMT being prone to accidents were listed as lack of traffic calming measures (63.4%),
pedestrians ignoring road signs at crossings (8.5%), motorists ignoring road signs at pedestrian
crossing (6.1%), lack of pedestrian facilities (4.9%), poor road design and recklessness each
accounted for 1.2%.

The main facilities proposed by handcart users were; dedicated handcart lane (33.3%),
speed bumps (17.3%), and streetlights (14.8%). Others were: parking for handcarts and
expansion of roads each accounted for 8.6%; sitting benches (7.4%), putting high
pavements along walk ways (4.9%), public amenities like public toilets (3.7%) and
storage facility for goods (1.2%).

2.2NMT Issues from Stakeholder Consultations

This section summarises findings from NMT users and stakeholders consulted during
the preparation of this policy document. Boxes 4 and 5 contain problems and
challenges, and suggestions. The issues and suggestions are grouped into various policy
areas

Table 2.4: NMT Problems and Challenges from the perspective of stakeholders
Policy area Issues
Institutions � Motorcycles providing public transport and cyclists have no training; flout traffic

rules
� NMT do not use zebra crossings and MT do not give way
� NMT problems created by both NMT & MT, because of indiscipline
� NMT do not use their facilities or do not use them correctly
� Driver training is poor and spot checks on competence required
� Infrastructure should be those that cannot be easily violated
� Demarcation of lanes for NMT disappears quickly due to poor quality materials and

lack of maintenance
� There is need for “NMT Police” to provide security to NMT and address NMT user

issues.
� Poor transport planning: No plans for NMT or NMT considered last in planning &

design stages
� Recognition of cyclists is often poor and they are normally not involved when new

roads are being opened/launched
� Decision making in Kenya is more political than technical, which is a major

challenge
� Some bicycles imported into the country are sub-standard

Mobility/
Accessibility

� Roads are congested and there are no spaces for NMT users: spaces taken up by
kiosks sanctioned by NCC. Therefore, MT and NMT using the same space resulting
into many accidents.

� Dust and pollution are also problems

Page | 9

Policy area Issues
� Sewerage on walkways reduce space and encourage conflicts between NMT and MT
� Walkways may be there but not cleared like MT lanes: walkways should be

attractive
� NCC may not be able to cope with NMT in future as the volumes are growing very

fast
� Bumps are very bad for cyclists
� Traffic jams make MT and cyclists to sometimes use the walkways
� Confusion occur near markets because Pedestrians cross everywhere and congestion

caused by motorcycle taxis.
� Bikeways not marked and sometimes used by motorbikes
� Traffic signs and advert poles are sometimes located in the middle of cycle lanes
� Traffic signal alert for the blind are not provided - need to be audible
� Space between MT carriageway & private property (“contested space”) is often not

designed at all. It is this space that should accommodate services, NMT, hawkers,
street traders, etc. Policy should address this space to make it a “dignified space”.
Convert the “contested space” into a “dignified space” for attitudinal change

� Foot bridges do not cater for the elderly and MT do not stop/give way to the elderly
� Road drainage is an issue that concerns NMT: inspection chambers; flooding;

erosion of paths
Safety/
Security

� Tolerance for pedestrians is lacking: capacity building of MT drivers required.
� Children and other vulnerable road users are not taken into account during design
� Inappropriate infrastructure that is not easy to negotiate especially by people with

disabilities.
� Street lighting not functional.
� Location of footbridges are improper and security is a problem in using them: they

are not lit and ramps are too steep for the disabled
� Rules for safety are lacking- everyone tries to stay alive on the road
� No protective gear for motorcycles/cyclists.

Amenities � Garbage/trash in drainage facilities, bins are required along NMT routes.
� There are many people who own bikes in Nairobi but there are not enough repair

shops along the routes, which makes a broken bike a bother during a trip.
Education and
Public
Awareness

� Attitude that NMT modes are for the poor
� Poor relationship between NMT & MT resulting in road rage

The following suggestions were made to address some of the issues in Table 2.4 above.

Table 2.5: Stakeholders’ proposals on how to address the challenges and problems
Policy area Proposals
Institutions � Responsible authority for NMT issues should be known to the community to enable

reporting of issues of concern.
� Policy should be driven by community to ensure implementation
� “Without proper road design, you are looking for chaos”. Guidelines for proper

urban design required
� Skating needs to be regulated as usage is growing among the youth
� Organized joggers can also be a source of financing of NMT facilities.
� Opportunities for provision of NMT facilities exist in large projects
� We need to transform our minds and encourage a sense of belonging: professionals;

users; and policy makers should interact in the provision of transport facilities
� Hand cart regulation required
� Licenses for opening bike repair shops should be issued by NCC
� Vandalism of transport infrastructure should be addressed through enforcement
� Bicycle should be registered and should have insurance
� Establish a special court to deal with NMT cases

Page | 10

Policy area Proposals
Mobility/Acce
ssibility

� Encourage cycling to reduce congestion
� Land use should support NMT - short distances between activity areas should be

encouraged. Compact land use planning should be encouraged. Physical planning act
should be made friendly to NMT

� Landscape architects should be involved in the design of the “dignified space”
� Conduits for services under walkways should be provided and can generate income

for NCC
� Make walking/cycling attractive through provision of continuous and coherent routes

with direction signs
� Design should be based on road hierarchy/class: convenience is the first priority to

eliminate risk taking behavior; design for NMT first, car second; and NMT-only
routes should be provided

� Bicycle insurance cover can encourage cycling
� Provision of elevated NMT facilities should be explored as they may be cheaper than

elevated MT facilities
� Facility providers need to provide user-friendly and convenient NMT facilities
� Educate all road users on the benefits of walking and cycling, e.g. health, safety etc
� Cyclist & pedestrian conflicts can be solved through separation of space
� Pedestrian crossings should be raised and in different color to clearly indicate right

of way for pedestrians
� Car-pooling should be encouraged
� Develop neighbourhood cycling routes

Safety/Securit
y

� Appropriate facilities for NMT are required to reduce conflicts between NMT and
MT.

� All road users should be exposed to the Highway Code to ensure safety for all
� Separate facilities for vulnerable NMT users are required
� Respect of the traffic act should be encouraged/ road safety training of users is also

required
� Visibility of cyclists – create a culture of safety on the roads
� There should be standard kiosks to ensure security and safety of pedestrians

especially at night
� Kiosks are a security risk – proper planning required - better ways of doing business

required for these people
� NMT needs to be trained and should use protective gear

Amenities � Toilets should be provided along NMT route. Walking is slow and need convenience
facilities for dignity

� Provide secure bicycle parking
� Bike shops /clubs should be provided along cycle routes – can also be used as

parking places; educating users on how bikes should be used
� Bike hire schemes for short distances within the CBD should be initiated
� Convenience facilities like bathrooms at work places can encourage cycling and

should be included in conditions for development plan approvals
Education and
Public
Awareness

� Use media for education and then enforce use of NMT facilities
� Address attitude through providing “dignified spaces” for NMT
� Closing roads for NMT can help in changing attitudes
� Roadside education of NMT users
� Children should be educated and encouraged to use NMT as they are the future users
� NMT should be promoted as part of an integrated transport system
� Provide NMT facilities, monitor benefits then publicize encourage their use and

change attitudes
� Bicycles for policemen /law enforcement agencies can change the image of cycling.
� Celebrities should be used in public awareness campaigns to promote the use of

NMT modes, and to address the negative attitude to the use of NMT
� Children should be encouraged to use bicycles to school
� An interactive on-line cycle route map and web-site should be developed where

public can provide their comments on the condition of cycle infrastructure at specific
locations

Page | 11

Some statement from those consulted are captured below

Cyclists: …… As I already wrote, open construction sites are a huge problem. I fell into a 3meter deep
construction whole along the street a while back, light was dim, a car approaching and blinding me so
didn’t see it, stepped aside to avoid that car and bam...got hurt pretty badly, but of course no help from
people. The construction site and construction hole wasn’t marked in any way...as usual!

I am a Nairobi resident who's been cycling around for over three years now. I cycle to work every day
from Umoja to Spring Valley, approximately 15km one way. Each day that I get on the bike to or from
work, I'm never sure of what I would encounter on the roads. The crazy drivers do scare me and often
people have asked why I even dare to cycle on the Nairobi roads.

Well, my main reason (besides my undoubted love for bicycling) is because it saves me time. Often by bus
or matatu it takes me close to 3 hours to get to work. But on my bike 1 hour is enough, though that's still
too much time given the short distance. Why does it take me longer? Because as a cyclist, I have to
scramble for space on roads that were primarily built for motorists. I have to be extra careful and cycle
slower than I would under normal circumstances do because a matatu or a tuk tuk or a motorbike or
someone's saloon car could carelessly swerve right in front of me.

Yes there are numerous cyclists and cycling enthusiasts who are dying to cycle to work and beat the
traffic, but they are scared for their lives. And they are scared of the safety of their bikes (where to lock
them?). They are scared for their health because the emissions from our cars are not regulated. They are
in need of a place to shower and freshen up once they get to the work place.

Pedestrian: It never ceases to amaze me how in a country where the vast majority of people walk or
cycle, the roads are built with no provision at all for them. The newly-constructed Lavington by-pass is
one of the few places currently where a person can safely walk, cycle or jog. It's properly paved, which
means that I don't have to walk looking downwards, to avoid injuring myself on an uncovered manhole,
pothole or mysterious iron bars randomly jutting out of the ground, as I must do in the in the city centre.

Motorist: I have resorted to driving, even short distances, in order not to have to inhale car exhaust
blowing into my face every time a car passes and to avoid competing for space with large trucks on the
road. Even when I go jogging, I drive to a safe location like the Jaffreys Academy, jog then drive home.

2.3NMT Issues from Policy makers Consultations

This section summarises findings from policy makers on NMT from consultations
during the preparation of this policy document.

Table 2.6: NMT Issues and Suggestions
Policy Area Issues/ Suggestions
Institutions � Coordination of agencies important for promotion of NMT – infrastructure and

operation
� Urban planning should be part of the policy
� Road safety design audits required to ensure NMT facilities are included in all

projects, and are safe, direct, comfortable, etc
� Funding of NMT facilities is very important and should be addressed
� Urban streets road design manual exists as a draft – need to be further developed

and adopted
� NMT issues are national issues and therefore all road development must have an

NMT component
Mobility/
Accessibility

� Some questions should be addressed by policy: why do people use private cars?
Why do people walk? … how do we design for usage?

� Integrate NMT with PT, and providing dedicated lanes for PT will encourage the
shift from private car to PT. Allocation of road space critical

Page | 12

Policy Area Issues/ Suggestions
� The policy should also focus on those that are driving so that they can also relate

to the problems that NMT users face
� Accessibility key to people with disabilities and the right to access to social and

economic opportunities in enshrined in the Constitution of Kenya
� Promotion of NMT important to the environment, and should be subject to

environmental audit (public participation)
� BRT network designs include NMT provisions
� Space should be taken from motor vehicles to NMT through a programme of

retro-fitting of street space
� Active and social walking need to be differentiated and facilities provided that

address each group’s needs
Safety/ Security � Motor cycle/pedestrian accidents on the increase on pedestrian paths

� Safe crossing at intersections important
Education and
Public
Awareness

� Buy-in of the NMT policy required – traffic police; street traders; etc – and how
they will be affected when the policy is implemented

Implementation � Pilot projects approach – as a way of learning – should be adopted before rolling

out large projects
� “Quick wins” should be part of the policy.
� Policy targets need to specified for specific users: e.g. walking trips with specified

distances; cycling trips for what distances; PT for what distances
� Baseline data of the current conditions important for monitoring and evaluation of

policy implementation

2.4 Summary of Key NMT Challenges

Lack of policy implementation continues to frustrate provision of a balanced transport
system that includes NMT provisions, despite the existence of an Integrated National
Transport Policy (INTP)passed in December, 2012.The INTP recognizes that over the
years, transport development has focused attention mainly on roads for motorized
transport basically because NMT was not fully recognized by transport professionals,
and hence by national road design standards, to qualify for the Government’s financial
support.

In terms of policy direction, the INTP states that the development and maintenance of
infrastructure for NMT will be supported by all local authorities10 and road
agencies.The NMT national policy guideline is basically in place, but there are no
champions at both national and county levels for universal implementation. Without
clear NMT national and county policies, it will be unlikely that appropriate laws and
regulations will be in place to guide planning, resource allocation and implementation
of NMT facilities. However, it is worth noting that since the enactment of Roads Act
2007, the Kenya Urban Roads Authority (KURA) has been instrumental in providing
NMT facilities as standard features on urban roads. Good practices can be seen on the
“missing links” in Nairobi. NMT provisions on major international highways passing
through urban areas is still a problem as guidelines still do not exist.

The institutional setting is key to success as it includes people, policy, laws and
regulations that might foster (or hinder) the use and purpose of NMT11. It also includes
funding and active promotion campaigns, and comprises politicians, planners and

10 Under the current Constitutional dispensation of devolved units of government, local authorities no
longer exists and in their place there are cities and other urban areas under the County Governments.
11The significance of non-motorised transport for developing countries: strategies for policy
development, i-ce, interface for cycling expertise, Utrecht, the Netherlands, December 2000

Page | 13

transport engineers (supply side) as well as advocacy groups, and NMT-representatives.
The attitude and perspective of these groups, as well as their own capacity and that of
their institution is a decisive factor as well that influences use and purpose of NMT.

The Nairobi transport system is basically road-based, and more oriented to private
car use.Thetransport system does not fully take into account the contribution of all
modes and offer users affordable practical choices. It does not offer practical and
convenient alternatives to the private car. To discourage Nairobi residents from using
private cars, the public transport needs to be efficient and attractive, and integrated with
NMT. It should be noted that the problem in the city of Nairobi is not the reluctance of
residents to use public transport or walk but rather, the inefficient public transport and
lack of safe and convenient NMT infrastructure.

The infrastructure required by the many NMT users is lacking, or in very poor
state and incompletewhen provided. Owing to motor vehicle orientated engineering and
planning, NMT facilities do not always receive the attention that they deserve. NMT
networks should ideally be planned together with the MT modes but taking into account
their main requirements of directness; safety; coherency; and comfort.One of the main
problems is that NMT facilitiesare often provided alongside motorised transport roads
which sometimes do not offer good permeability and the most direct route. Part of the
problem is that NMT-only (stand-alone) facilities are uncommon because of the wrong
belief by supplier of transport infrastructure that NMT facilities cannot be justified
without provisions for MT. Manoeuvring narrow road shoulders with high volumes of
pedestrian and MT traffic, crossing busy highways, foot bridges with steep ramps are
other problems faced by NMT users.

Encroachment into NMT spaces and lack of enforcementis another major challenge
to efficient movement of pedestrians and cyclists. Parked vehicles, hawkers, motor-
cycles and matatus often take over footways (road shoulders) and become obstacles to
NMT movement. Pedestrians have no right of way at signalised crossings, marked
zebra crossings, and even on shop verandas. All these violations of NMT areas are not
penalised as the law is silent.

Safety of pedestrians is a major concern in Nairobi. There are several dimensions
related to safety, such as risk of injury, which is related to road and traffic conditions,
behavior of other road users, as well as lack of enforcement of traffic laws. Cyclists and
pedestrians are the vulnerable primarily due to large MT speed differences and absence
of protection from MT users.

From the survey along the Jogoo and Juja road corridors12, pedestrians proposed several
facilities to be given priority to promote walking along various routes such as;
installation of speed bumps (29%); provision of good pedestrian crossings (21.7%);
overpasses (18.3%); dedicated walkways (12.4%) and street lights (12.1%). The
reasons for prioritizing the facilities were given as: need to reduce MT speeds
(57.9%);protection of facilities from encroachment (12.5%); reduction of accidents
(9.9%) and enhancement of visibility and security (7.9%).

Priority interventions above indicate that issues related to safety are given prominence
by users. It is worth noting that most of these safety issues can be improved by better

12 These two corridors are heavily used by NMT modes and serve densely populated part of Nairobi

Page | 14

enforcement, investment in improved NMT infrastructure, education and publicity that
also involves MT drivers.

Fear of being robbed and harassed is a security concern for many pedestrians and
cyclists, especially women and girls during the early and late hours of the day. The
elderly, children and PWDs are other vulnerable users to criminal attack and anti-social
behaviour.

Participants consulted during the preparation of this report attributed underutilisation of
pedestrian facilities such as foot bridges and underpasses to lack of security especially
after hours of darkness as such facilities have poor lighting. Theft and lack of proper
storage facilities for bicycles in the city to secure against theft and vandalism was one
of the reasons that inhibit cycling in the city.

Accessibility problems include: lack of parking facilities for bicycles at many
destinations; transfer to motorized transport for cyclistsis difficult because there are no
provisions for storage in urban public transport; the gradients of the footbridges are
often too steep and do not allow continuity of movement.

In addition, people with disabilities require larger dimensions to accommodate
wheelchairs and crutches, continuous sidewalks and way finding options for the blind
or visually impaired.

Comfort in usage of pedestrian and cyclist facilities is an important factor. Some
NMT users consulted during the development of this policy observed that walkways are
not properly maintained; those with tarmac had potholes and ponding water during the
rainy season. They also observed that maintenance-works contractors leave debris and
mounds of earth piled on the walkways and cycle lanes after road works.The NMT
routes should be supplemented with amenities such as ablution facilities, shelters,
bicycle repair and spare parts shops, and street lighting.

Page | 15

CHAPTER 3: NON MOTORISED TRANSPORT USER
CHARACTERISTICS AND SUPPLIER REQUIREMENTS

3.1 NMT User Characteristics

The following are some general characteristics of NMT users that planners and
designers should consider when making transport provisions:

1. Walking, cycling and drawn carts are powered by muscle, and energy is limited
and gets depleted during the trip. The provided facilities should therefore keep
energy loss to a minimum by having walkways with fair gradients; limiting
detours that cause increase in distances; providing comfortable and smooth
walkway surfacing; and providing amenities where, if necessary, one can rest,
where lost energy can be replenished (hotels and kiosks), and where one can shop
for basic items.

2. Pedestrians and cyclists are vulnerable as they are exposed to harm/greater risk in
a motor vehicle dominated transport system. In such situation, they should either
be provided with their own space (safety-zone) to operate or the motor vehicle
speeds and volumes should be reduced through traffic management measures to
ensure their safety; protection from sun, rain and wind; and their facilities need to
be protected from encroachment by motorised modes through by-laws and
regulations.

3. Bicycles and carts used on Nairobi roads are basic in construction, and slower
than the motor vehicle. The users are therefore intolerant to delays; require
smooth and comfortable spaces to move faster; and, try to use direct and short
routes. Users require more tolerant, forgiving, flexible and simple designs that
can be used with minimum of fatigue.

4. Cycling and pulling/pushing hand carts are multi-tasking activities so the
designers should respect this fact and avoid complex situations that over-load the
mental capacity of the riders. They need simple road lay-outs; quiet and separated
spaces to concentrate on the riding task; designs that are simple and can be used
intuitively.

5. NMT users are not required by Law to learn the Highway Code before using the
road. It is therefore expected that a large majority of NMT users have basic or no
knowledge of the Highway Code and are not experts in using the road. They
therefore require simple designs that are easy to understand regardless of user’s
knowledge or experience; and designs that accommodate a wide range of
individual abilities.

6. NMT users are in general quite healthy and physical strong but also include
children, the elderly, and people with disabilities. The facilities should therefore
be designed for equitable use, flexibility, simple and intuitive use, require low
physical effort and have the appropriate size and space for approach, reach,
manipulation and use regardless of users’ body size, posture and mobility status.

7. Pedestrian and cycling traffic have a lot in common but differences also exist.
The most important one is that cyclist should not share the same space with
pedestrians along roads outside residential neighbourhoods with transit functions.
This is because cyclists often move at about two to three times faster than
pedestrians and in case of a conflict a pedestrian can easily get injured. In
addition, cyclists find it difficult to avoid pedestrians on a mixed track.

8. However, cyclists can share the same carriageway with motorized traffic if motor
vehicle speeds and volumes are low to medium. In this respect, mopeds and low

Page | 16

engine capacity motorcycles can also share space with cyclists if the volumes are
low. Ideally, hand drawn carts should share the same space with pedestrians if
cart sizes are less than 1.5 m wide and pulled/pushed at normal walking speeds.

9. Human/Animal-drawn carts provide affordable means of transporting bulky
goods. However, making provisions for them is a challenge because their sizes
vary from about 1 m to as wide as 3 m (in Nairobi), and they move slowly when
carrying loads. Regulations are required to standardize their construction (size
and control devices); where and when they should be used; and control
overloading.

In summary, planners and designers should as much as possible use design principles
that cater for all users, NMT and MT13.

3.2 NMT User Requirements

Based on international experience14, it can be concluded that there are five main
requirements that NMT users would like met: (1) Safety (and security); (2) Directness
(3) Coherency; and (4) Comfort; and (5)Attractiveness is considered as the fifth
requirement by those who have other modal choices, like private car users. It refers to
conducive surrounding environment such as shades; landscaping; clean streets; and
parks along routes.

Safety is a key requirement to the use of any transport mode, especially for
pedestrians15 in Nairobi who have to share the same space with fast moving motor
vehicles at crossings.

Directness means that the route or crossing provides the NMT user with the shortest
and less cumbersome link between his/her origin and destination. Delay at signalized
and un-signalized crossings due to waiting for pedestrian green phase/adequate gaps in
the MT traffic stream are elements of directness.

Coherency means that the NMT route/lane must have no gaps or missing links between
the origin and destination. Missing links can be unpaved and muddy sections; lack of a
bridge; dug up lanes due construction works; and lack of facilities along the route
(repair chops, convenience facilities).

Comfortable NMT movement means minimal hindrance by other users (less
congestion); smooth and stable and clean road surface; fair gradients; proper waiting
areas at bus stops and crossings; and convenience facilities along the route.

Findings of recent study16 in Kibera and Mathare in Nairobi confirm that most NMT
users (78.9%) chose routes that are direct to save on travel time. For a few others
(10.9%) safety; (2.3%) quality of infrastructure; (2.3%) human traffic were other main
concerns.

13 One such principle is that which is referred to as “Principles of Universal Design”, which tries to
ensure:Equitable use; Flexibility in use; Simplicity and intuitiveness; Perceptible information; Tolerance
for error; Low physical effort; and,Adequate size and space for approach, reach, manipulation and use.
14CROW, 1993, de Langen M and R. Tembele, 2001;GTZ, I-CE, 2009
15 84 % of all people killed in Nairobi in 2014 were pedestrians (507) and passengers (101).
16 IDS, 2012

Page | 17

3.3Gender Dimension in NMT use

As can be found in many statistics, including in Nairobi, women are using far less the
bicycle as means of transport in developing countries as men do. Statistics from India
(New Delhi), Ghana (Accra), Peru (Lima) and Nicaragua (Leon) show clearly that there
is a strong gender bias in the use of the bicycle. Men’s share is 100%, 99%, 84.6% and
90% of all users for the aforementioned cities17. However, China and Vietnam are
exceptions to the overall picture elsewhere.

Possible reasons18 why women are not using bicycles in many developing countries in
Africa may include, but not all of, the following:

1. Safety and social security along the roads and streets. Women generally rank
these two issues higher than men, who rank speed and cost of travel higher.

2. Affordability/ availability can also be an impediment especially in poor
households where the main bread winner is a man. The default user of the
bicycle is the man in such cases, while the woman will have the option of being
a passenger on NMT or MT public transport. In many urban areas in western
Kenya, like Kisumu and Busia, there are many women passengers on bicycles.

3. Cultural and community attitudes to cycling.
4. Low comfort and great effort in using the bicycle on poorly designed roads can

be other factors.
5. Lack of cycling skills among women is also a factor, although this could be

minor.

These issues that may be of concern to women should be researched so that data-led
strategies to overcome the gender bias can be formulated.

3.4Supplier Requirements

It is important to understand supplier (the County and National government)
requirements as their decisions will foster or hinder the provision of NMT infrastructure
and options available to NMT users. From experiences in Kenya and Tanzania19, the
following requirements are important:

1. NMT infrastructure should be designed using accepted standards and should

require low maintenance. Many design guidelines exist in Kenya, but none of them
have been adopted for universal use by planners and designers. NMT infrastructure
is therefore based on personal preferences, experiences and “rule of thumb” that
decision makers sometimes find difficult to implement. A national NMT design
manual is urgently required.

2. Given that Kenya has no long historical tradition of providing and maintaining
NMT facilities (at national level), it is not surprising that there is reluctance and
incompetence among professional and decision makers to provide appropriate
NMT infrastructure in large scale. It is therefore necessary to progressively build
the required confidence and capacity through pilot NMT projects. Pilot projects
will help in finding out what the best solutions are that fit existingtravel demands,
road user behaviour and conditions ofthe County, and Kenya. Pilot projects should

17The Significance of Non-Motorised Transport for Developing Countries – Strategies for Policy
Development, I-Ce, 2000.
18 There is no local data to support these reasons
19 De Langen M and R. Tembele, 2001

Page | 18

involve implementation of a large number of small-scale interventions on existing
roads but covering a large section of the County. They can also incorporate
“temporary treatments” that can be tested and easily adjusted to meet objectives if
necessary.The “before” and “after” conditions should be objectively analysed and
results publicised and, if necessary, the interventionsrefined for better results.

3. Like other public investments, NMT infrastructure should be subjected to basic
economic analysis to determine its feasibility and help in ranking the projects in
terms of internationally accepted economic indicators20. Pilot projects in Kenya
and Tanzania showed that NMT infrastructure, especially spot improvements, had
high Benefit – Cost ratios compared to many transport projects.

3.5Benefits and Opportunities of NMT

Walking and cycling provide numerous benefits and opportunities. They include in
broad terms: environmental sustainability; employment generation opportunities; public
health improvements; reduction in household travel costs; increased time savings for
productive use, like studying for school children; and use of less land space compared
to other modes of transportation.

High NMT use can contribute to reduction of negative effects of motorised transport
pollution (and noise) and help in achieving “clean air” initiatives and reduction of GHG
emissions. Public health benefitsdue to regular physical activity reduce risks of
coronary heart disease, stroke, diabetes, and other chronic diseases, and lower public
health care costs. Reduced fatalities and injuries among pedestrians due to generally
uniform and lower motorised vehicle speeds is a major motivation to addressing NMT
needs.

Lower journey times through provision of smooth and comfortable walkways (or
through shift to cycling), and reducing trip distances by removing detours can
substantially reduce household and city transport costs. Such interventions can also
contribute to poverty alleviation among the poor.

When integrated with public transit, NMT can contribute to reduction in congestion by
encouraging shift from the private car to public transit, and lower transport investment
and maintenance costs. Other benefits include employment opportunities in
construction and maintenance of NMT facilities which are largely labour-intensive
construction; business opportunities in bicycle spare parts, repair shops; and creation of
opportunities for hawkers to sell their wares alongside dedicated NMT facilities.

20Net Present Value (NPV), Benefit Cost Ratio (B/C), and Internal Rate of Return (IRR), based on not
only operating cost savings but also on equity, access, loss of life and liveability.

Page | 19

CHAPTER 4: NMT POLICY STATEMENTS

4.1National Policies and Plans

NMT is supported in national as well as local policies and development plans. The
Constitution of Kenya, under the Bill of Rights stipulates that every person shall enjoy the
rights and fundamental freedoms in the Bill of Rights to the greatest extent consistent with
the nature of the right or fundamental freedom. It states that every person has the right to
freedom of association and freedom of movement. It is on this basis that this NMT policy
proposes an integrated and all-inclusive transport system for Nairobi in which the non-
motorized users are provided with appropriate space and facilities to enjoy their freedom of
safe movement, which is a fundamental human right.

The Integrated National Transport Policy (2012)recognises the importance of NMT in
addressing the needs of the poor as well as in promoting the health of the population.
The policy also recognises that transport policies have largely supported motorized transport
at the expense of non-motorised transport and have denied the poor and disadvantaged
benefits inherent in NMT leading to marginalization of NMT users in the urban areas. The
policy strongly recommendsharmonisation of NMT and their concomitant infrastructure into
technical, legal and institutional mandates of transport agencies.

The Traffic Act provides the framework for the enforcement of traffic laws, including those
relevant to NMT users. The Kenya Vision 2030aspires for a country firmly interconnected
through a network of roads, railways, ports, airports, water ways, and telecommunications. It
aspires to setting up a strong institutional framework for infrastructure development,
implementation of infrastructure projects that will target increased connectivity and reduced
transport and other infrastructure costs. The Vision targets the development and maintenance
of an integrated, safe and efficient transport network.

The Study on the NairobiMaster plan21 proposes the development of a compact urban centre
that is creative, liveable, green, and competitive. It proposes that the urban centre should
bepedestrian friendly for an efficient, effective and inclusive transport system. This NMT
policy however advocates for the development and full integration of NMT within the whole
of the Nairobi transport system, not just the urban centre.

4.2Vision and Objectives

This NMT policy aims to develop and maintain a transport system that fully integrates NMT
as part of the Nairobi transport system.This Policy will help in creating a safe, cohesive and
comfortable network of footpaths, cyclinglanes and tracks, green areas, and other support
amenities. Further, it will put in place laws and regulations to ensure that NMT facilities and
areas are not encroached by the MT modes and other street users.

The Vision of the NCCG with thispolicy is: to be a County where NMT is the mode of
choice for short and medium trips22.

21The Study on Master Plan for Urban Transport in the Nairobi Metropolitan Area in the Republic of Kenya,
Japan International Cooperation Agency (JICA), 2013.
22 Pedestrian trips up to 5km; and cycling trips up to 15 km. Basically trips that can be made within one hour.

Page | 20

The Objectives of this policy are to:
1. Increase mobility and accessibility;
2. Increase transport safety;
3. Improve amenities for NMT;
4. Increase recognition and image of NMT in Nairobi County.
5. Ensure that adequate funding/investment is set-aside for NMT infrastructure.

The expected output indicators are: increased NMT space coverage; increasedservices along
NMT facilities; safe NMT crossings (street signals, footbridges, underpasses, marked
crossings); better designed streets and improved NMT user satisfaction.

The expected outcome indicatorsinclude: increased modal share of cyclists and public
transport; reduced NMT accidents; Improved multi-modal network that includes pedestrian
walkways and cycling lanes.

Table 4.1: Outputs and Outcomes of the Policy
Objective Output Outcome
1. Increase mobility
and accessibility;

Safe and cohesive pedestrian
facilities (footpaths, etc) from 500.
km to 1,500 km by 2020

Increased modal share of walking
from 47. to 50for trips up to 5km by
2025;

Cohesive cycle network of lanes,
tracks and destination facilities from
50km to 1,000km by 2020.

Increased modal share of cyclists
from 2% to 10% for trips up to
15km by 2025;

NMT facilities along and at major PT
routes and terminals from 500to
1,500By 2020.

Increased modal share of public
transport from 32to 35for all trips by
2025;

Nairobi Streets and Roads Design
Manual (NSRDM) is developed by
2017.

All roads within the County shall
fully comply with the specifications
of the NSRDM by 2025.

2. Improve transport
safety and security;

Safe NMT crossings:
Pedestrian signals from 185to 500.
Footbridges and underpasses from 27
to 50.

Marked and visible crossings from
150to 500 by 2020;

Working street lights from 30,000to
65,000by 2020.

Reduced pedestrian fatalities from
500to 50 or lessby 2025.

Reduced cyclist fatalities from
20to5by 2025.

3. Improve amenities
for NMT;

No of benches, No of repair shops;
No of stores; etc

Level of Service23 (LOS) rating of
streets improves from D to Bby
2025.

4. Increase recognition
and image of NMT in
Nairobi

Percentage of road users considering
NMT as a mode for the poor reduces
by 40% by 2020.

Diverse income groups using NMT
as a mode of choice.

23 See Appendix 4 for an example of LOS rating that can be adapted for Nairobi.

Page | 21

4.3NMT Policies

Policies that encourage, sustain and expand the use of Non-Motorised Transport modes
consist of high-level declarations on leadership and priorities and their enabling policies, and,
supporting policies24. Enabling policies include: funding; planning; engineering and design;
and maintenance policies, while supporting policies address elements that are not directly
related to street/road facilities or road improvements, but are critical for improving pedestrian
and bicyclist safety and mobility. Supporting policies include those that address: motor
vehicle parking and restrictions; traffic calming measures; convenience facilities to support
NMT; integration of NMT with other means of transport; education and promotional
activities; regulation and enforcement; and monitoring and evaluation of the policy.

4.4Leadership and Priorities

The NCCGwill:

.1 Provide the necessaryleadershipby championing fora shift from the current car-oriented
urban transport planning and development toanincreased focuson NMTand public
transport. This is in order to provide tangible options and opportunities for people to
choose among different means of transportation rather than relying exclusively on the
private car, which only caters for about 15% of the Nairobi’s travel demand.

.2 Collaborate with all national agencies responsible for law enforcement, road safety,
transport policies, education, and communication of government policies to ensure that
this policy achieves its set objectives.

.3 Adapt the universal design principles for streets that provides for all user needs, roads
and highways within the County for retrofitting of street space, and in green-field
projects. Application of the principles will require that all streets, roads and highways
in Nairobi are designed/re-designed to be usable by all people, to the greatest extent
possible.

.4 Develop a Nairobi Streets and Roads Design Manual (NSRDM)25 to guide planning,
design and managementof all transport facilities and amenities within the County, in
line with the adapted “Complete Streets” principles.

.5 Classify all streets and roads in the County according to desired function in the whole
network, and design their layouts into shapes that ensure their correct use. In principle,
pedestrians, cyclists, and publictransport should have priority over private cars and
trucks on streets and roads within the commercial and residential districts and those
with access as their main function. Private cars and trucks should have priority on roads
with flow/transit as the main function. The NSRDM shall specify priorities of
allocating space within the Right of Way (ROW) for all road classes.

.6 Routinely cause to, plan, fund, design, construct, operate, and maintain streets and
roads within its jurisdiction with the goal of creating an attractive connected multi-
modal network that balances the needs of all users, including NMT. The transport
system will include intermodal facilities to promote the use of two or more different
means of transport (modal integration) within a single trip. In particular, NMT will be
incorporated into the design of all public transit facilities and parking provisions in
order to provide seamless movement from one mode to another.

24Public Policies for Pedestrian and Bicyclist Safety and Mobility: An Implementation Project of the Pedestrian
and Bicyclist Safety and Mobility International Scan, International Technology Scanning Program, 2010
25 See Appendix 2 for the draft Table of Contents. Several guidelines exist and should be the starting point.

Page | 22

.7 Collaborate with other institutions26with responsibilities for provision and regulation of
transportwithin the County to prioritize NMT and public transport means in their
investment plans.

.8 At the outset of all road programmes and projects, including routine maintenance, the
County Planners and Engineers shall evaluate existing, latent, and projected access and
mobility needs of NMT users, and integrate or ensure the developer integrate the
identified needs into all phases of the project cycle. The public will be consulted on
projects and programmes to be implemented through an official platform.

.9 Collect transportation NMT data to help in identification, prioritisation, appraisal and
post-intervention evaluation.

.10 Develop a monitoring and evaluation system that involves public participation to
monitor the implementation and regular review of this policy.

4.5Funding

The NCCG will:

.1 Encouragethe use of NMT and PT modes andwill provide sufficient
budgetarysupportto build and maintain the necessary transport infrastructure and
amenities.NCCG will ensure that at least20%of its existing and future transport
budget is allocated to NMT and PT infrastructure and services. Annual road and
transport improvement project estimates shall include costs related toplanned NMT
interventions covering both development and maintenance and available to the public.

.2 Integrate NMT requirements early in the project development and programming
process and apply funds in the most effective way to develop a transport system that
will ensure achievement of the vision of this policy. Investments will focus on
interventions that increase safety, mobility and access of NMT while at the same time
ensuring integration of NMT with other means of transport. Roads with highPT and
cycling potential27 will be given priority so that the desired modal shift from walking
and private car to cycling and PT can be realised.

.3 Pass by-laws that require private developers of large commercial, industrial and
residential estatesto make appropriate provisions for NMT modes to connect to
existing/planned networks. Such provisions will include, but not limited to, NMT
lanes inside and outside of the development, bicycle parking, street lighting, PT
provisions, tree shades, and benches. It will be illegal for gated communities, private
developers and others to block/restrict movement of pedestrians and cyclists on public
streets.

.4 Explore opportunities of mobilisingprivate sources of funding to fundpublic
transportandNMTimprovementsthatsupport meeting the goals of this policy.

4.6 Planning

The NCCG will:

.1 Undertake NMT project planning and implementation in a consultative and
transparent way to send a clear message that NMT policies are implemented in close
consultation with users, key stakeholders and broad citizen participation.

.2 Requirethat NMT28 user and stakeholder participation is included in all transport –
related planning processes to help in identification of user needs and

26 Road agencies (KeNHA, KURA, KeRRA) and the NTSA.
27 High pedestrian volumes, flat/rolling terrain, low MT volumes, and many trip destinations.
28 There will be equitable representation from all NMT users: pedestrians, cyclists, cart pushers, and so on.

Page | 23

minimiseimplementation problems later on. Based on experience, the NCCG will
consider creating neighbourhood NMT user and stakeholder advisory committees to
help in undertaking comprehensive reviews of physical barriers, missing links to
NMT routes, NMT Master Plans and implementation of NMT interventions.

.3 Require that all developers undertake studies on how NMT users will be affected by
such developments and include in the designs how those impacts will be mitigated.
These will form part of documents to be submitted to the NCCG for review before
development approval is granted. NCCG will ensure that all new construction and re-
developmentlimit the longest block face to less than or equal to 150m.An audit shall
be undertaken by the NCCG at the end of the developments.

.4 Develop adaptable and flexible long-term NMT plans, which will be updated
regularly. The plans will include reporting on an evaluation of progress, the existing
conditions, current initiatives, appraisal of available funding sources, and defining
future interventions. The plans will be data-led and should eventually result into a
dense network of streets and paths that meet NMT requirements as much as possible.
The resulting pedestrian network should be denser than the cycling network and the
pedestrian network should have more well-designed intersections per square km than
the cycle network. Pedestrian cul-de-sacs shall be prohibited to ensure that
pedestrians have access to the shortest path for all trips.

.5 Encourage mix of land uses and densities, high-quality design of the built
environment, and NMT – friendly roads to enhance NMT comfort and create a more
NMT – orientedenvironment. This will be ensured through better land use planning
and development control, and financial incentives.

.6 Apply the following instruments in planning as strategies to reduce household
transport costs:
.1 Increase walking and cycling speeds through provision of smooth paths at level to

rolling grades; provide adequate spaces to reduce congestion.
.2 Reduce journey times through giving priority at intersections and reducing

waiting times, where appropriate (using push buttons at signalised intersections);
and remove obstacles on NMT paths;

.3 Reduce trip distances through elimination of detours, creation of NMT-only
short-cuts, and mixed land uses;

.4 Make PT attractive and efficient to attract private car users;

.5 Restore cycling by improving on road safety, providing a coherent cycling
network, encouraging women and school-going children to cycle.

4.7 Street Design and Maintenance

The NCCG will:

.1 Design attractive and comfortable walk-able and cycle-friendly streets by including
features such as trees, plantings, landscaping, benches for resting, convenience
facilities, and street lighting to create “dignified spaces”.

.2 Classify all roads in the network according to their desired distinct functions and
design them accordingly. A hierarchical road network is essential to set priorities and
maximise road safety.

.3 Ensure that the designed width of carriageways and other street elements is based on
the desired function of existing and new road instead of the available Right of Way
(ROW).

.4 Review existing and proposed urban design manuals, universal access and technical
design standards for NMT cycle and pedestrian paths and produce an appropriate

Page | 24

onefor use within the County. In principle, existing roads/streets will be retrofitted to
allocate road space equitably for all users, while NMT facilities shall be provided on
all new and streets under rehabilitation. NCCG will employ street designs that define
clear boundaries through kerbs, open drains, bollards, and surfacing material
differences.

.5 Routinely ensurethatthedesign of NMT paths29 guarantee comfort, directness,
convenience, coherence and safety. All designs shall include statements how these
requirements have been incorporated into the designs.

.6 Ensure that drainage and utility inspection chambers, and deep side drains adjacent to
NMT lanes are covered.

.7 Prioritise space allocation to NMT and PT within the County. The existing paved
spaceis enough to allow thesafe and efficient movement of NMT and PT if on-street
private car parking is reduced or eliminated altogether. The NCCG will review space
allocation and use the following strategies to free space for NMT and PT:

.1 Progressively remove on-streets and give space to cyclists and pedestrians or
planted or open public space areas;

.2 Consider providing space for bicycle parking at existing public transit termini.

.3 Rationalize the number of termini within the CBD and define new PT routes
along that pass through the CBD.

.7 Provide safe and accessible crossings as follows:
.1 At appropriate intervals depending on the street function and pedestrians

flows;
.2 Reduce crossing distances where pedestrians cross a maximum of two lanes

before reaching a refuge (sidewalk or median)
.3 Use of appropriate traffic control and signalswhere more than two lanes exist

and MT traffic speeds and volumes high;
.4 Reduce motor vehicle speeds at mid-block using traffic calming measures,

such as raised flat-topped speed humps.
.5 On unidirectional (single) motorized lanes, provide designated crossing points

for NMT users, including proper signage on the direction of flow of vehicles.
.8 Abide by the following criteria whendesigningandretrofitting intersections and

crossings:
.1 Provide at-grade crosswalks as much as possible instead of over-bridges and

subways, in accordance with the function of the road.
.2 Providecrosswalks (raised zebra crossings) of at least 2 m widthat

allintersections (signalized and uncontrolled) andatfrequentintervals in
midblock locations.At locations with either high motor vehicle speeds or
heavy pedestrian volumes, such crossings will be elevated to the height of the
adjacent footpath (100 – 150mm) with ramps for motorized vehicles to mount
the crosswalk.

.3 Provide continuous medians with at least 1 m clear width that are mountable
by pedestrians on all streets with carriageway widths of over 5.5 m per
direction.

.4 Pedestrian crossingswill not have steps. Crossings will have appropriately
sloped level changes, providing seamless access for all users. Adequate
waiting areas at official crossing locations will be provided.

29See Appendix 2 (Draft Table of Contents for NSRDM) for some NMT requirements

Page | 25

.5 Redesign intersections to accommodate NMT volumes safely by minimizing
crossing distances, reducing motor vehicle speeds, simplifying signal cycles,
or through other means.

.9 Implement and maintain landscaping for NMT paths as follows:
.1 Street trees, sheds with benches, orotherappropriate techniques will be

provided at frequent intervals to provide continuous protection of NMT users
from sun, rain and wind.

.2 Maintainlandscaping sothatvegetation and trees do not block visibility at
crossings.

.10 Implement and maintain street lighting for NMT paths as follows:
.1 Provide appropriate street illumination through proper street light spacing,

street light heights and lamp brightness, etc.
.2 Coordinate the placement of streetlightingwithother user amenities (especially

advertising panels and utility boxes) to maintain adequate width for transit
travel and so that shade structures, trees, or advertising panels do not impede
proper illumination.

.3 Provide additional lighting at identified conflict points like black spots30, areas
of violence, and isolated areas.

.4 Provide maintenanceservice plan to ensure that all street lighting elements
receive planned regularupkeep.

.5 Use solar panels to light the streets.

.11 Ensure that appropriate diversions and facilities for NMT users are provided during
construction and maintenance. NMT traffic management plans incorporating
considerations for safety, directness and comfort shall be submitted to the NCCG for
approval by the concerned professionals and utility companies before works
commence.

.12 Review existing by-laws to ensure that every trader or owner of private property
maintains his/her property free of litter and prevent litter from getting from his
property to the NMT ways. Every owner or occupant of private property bordering on
an NMT path will be required to keep the path and the adjoining gutter to the centre of
the road free of litter. NMT users will be made responsible to keep their spaces clean
by using the provided trash baskets.

4.8 Motor Vehicle Parking and Restrictions

NCCGwill:

.1 Combine incentives for NMT and PT with disincentives for private car use to make
NMT and PT trips competitive.One of the strategies will be to progressively make
parking expensive and scarce within commercial districtsto make cycling, walking
and PT tripsmore feasible and cheaper. This strategy will also reduce unnecessary
private car trips to the CBD and reduce congestion.

.2 Develop, publicise and enforce a Nairobi County Highway Code (NCHC) that
outlines motor vehicle restrictions and priorities where NMT users are likely to come
into conflict with MT users31.Alternatively, NCCG will collaborate with the National
Government to produce and adopt a national Highway Code that emphasises the role
and accommodation of NMT in the whole transport system.

30 Black spots are road locations that have a chronic history of traffic accidents. These will be identified from
accident data and through road safety audits of existing and planned roads
31 See Appendix 3 for an example of content.

Page | 26

.3 Develop a street and traffic managementsystem to improve traffic circulation,
enforcement of NMT priority areas and no-parking zones, and keeping all motorized
vehicles (including PT and motor cycles) from obstructing NMT paths. Cyclists will
not be allowed on pedestrian facilities.

4.9 Traffic Calming Measures

The NCC will:

.1 Review speed limits with the view of lowering speeds on roads that provide important
connections in the NMT network to below 50 km/h, and creating 30 km/h within
heavily pedestrianized areas like the CBD and residential areas. Motor vehicle speed
is one of the main factors influencing NMT users’ safety perception of a road/street.
Appropriate limits will be set in accordance with road functions, in consultation with
the National Transport and Safety Authority (NTSA) and the relevant Road
Authorities.

.2 Demarcate, provide appropriate provisions, erect and maintain appropriate signage
and enforce the proposed32 30 km per hour speed limit within the boundaries of a
nursery, primary and secondary schools within the County.

.3 Apply traffic calming33 tools and methods widely to create and maintain sufficiently
low motor vehicle volumes and speeds on NMT priority areas to ensure comfortable
and safe traffic conditions. A variety of traffic calming techniques, including reduced
carriageway widths and speed humps34, will be applied at frequent intervals to reduce
motor vehicle speeds.

4.10Cycling Facilities

The NCCG will:

.1 Explore ways of providing incentives for its employees to cycling to work-related
purposes. Incentive will include: free bicycle parking and convenience facilities along
cycling routes and at major destinations; bicycle racks and lockers at major transit
connections; shower rooms at its premises; bike/bus passes; convenient and free bike
parking locations; bicycle sharing programmes; and flexitime for employees who
come to work cycling. The NCCG will also make bicycle parking available at private
properties through a public/private partnership arrangement.

.2 Encourage PT operators to make provisions for cyclists to be able to take their
bicycles on board so that journeys can be continued by cycling to the final destination.

.3 Provide and maintain clear and consistent signage to guide NMT users to destinations
and to other NMT routes, at route beginning, end and intersections. Additional
pedestrian signage and bicycle route maps will be provided on approved kiosks and
bicycle repair shops along the routes. Information to include: distance to destinations,
and transfer opportunities along cycle routes.

32 The Traffic (Amendment) Bill 2014.
33 Traffic calming: physical design and other measures, including narrowed roads and speed humps, put in place
on roads for the intention of slowing down or reducing motor-vehicle traffic and speeds as well as to improve
safety for pedestrians and cyclists.
34Speed humps should be placed so that vehicles do not approach NMT crossings and areas at high speeds. They
should also be placed on side roads and near street lights. To be effective, speed humps should be placed in
series at 60 – 180 m intervals. Speed humps should not be placed on curves, public transport routes, or major
emergency responseroutes. They will be designed and spaced to ensure uniform flow as much as possible.

Page | 27

.4 Strategically allocate space to cyclists- repair shops along cycle routes and provide
other support to create employment and securityto cyclists.

.5 Promote cycling for public health, sport and tourism.

.6 Partner with investors to set up a bicycle manufacturing/assembly company in Nairobi
to make quality and more affordable bicycles.

4.11 Integration of NMT with PT, Private Cars and Street Trading

NCCG will:

.1 Effectively integrate NMT with other modes to promote intermodal35 transport and
improve mobility at a city-wide level. NMT improvements will be included in on-
going transit and other green-field transport projects like the planned Bus Rapid
Transit (BRT) corridors and hubs. NMT facilities will be integrated with “kiss and
ride” provisions.

.2 Regularize the street trading because they: (i) play a crucial role in the economy of
Nairobi, particularly for the low-income households, and also help improve safety as
“eyes on the street.”, and (ii) cancause congestion on verandahs and streets by taking
up pedestrian space.

.3 Explore new and innovative approaches for creating vibrant public spaces for street
life, specifically targeting NMT users. They will include accommodation of: street
vendors (food and general retail kiosks, bicycle repairers, internet cafes, etc.); boda-
boda36 operators; pocket parks along NMT routes; electricity connection points;
public washrooms; along streets, at Mass Rapid Transit (MRT) stations, railway
stations, market areas, and commercial centres.

.4 Form partnerships with vendors to keep vending areas clean and well maintained, and
boda-boda operators to keep clear of transit NMT facilities.

4.12 Education, Awareness and Promotion

The NCCG will:

.1 Develop and roll-out basic NMT education and awareness programmes for local
neighbourhoods and public schools, and provide targeted educational and awareness
opportunities for existing and potential cyclists and motorists. The NCCGwill
specifically develop awareness information targeting private car users on the
individual and social benefits of using NMT modes.Modal shift from private car use
to cycling and PT will free road space and reduce congestion and GHG emissions.
Cycling education and training curriculum will be introduced in County schools to
create a cycling culture among school going children.

.2 Advocate for an extensive and thorough cyclist training course that includes:defensive
cycling, anticipatingdangeroussituations,and reacting appropriately; drivers being
aware of NMT user’s rights; the need to pay special attention to avoid collisions with
pedestrians and cyclists even if they are ignoring traffic regulations; and so on.

.3 Develop and publicize a programme to provide important instructional and
informational brochures and safety literature, including guides that will expand
knowledge of laws relating to NMT and the safe operation of motor vehicles.

35 Use of more than one mode in one journey.
36 These are pedal- and motor-cyclists offering public transport to pedestrians and goods.

Page | 28

.4 Advocate for integration of NMT modes traininginto tertiary education curricula and
national transport projects and programmes to ensure implementation of nation-wide
NMT interventions that are properly designed and subjected to detailed reviews.

.5 Sponsor regular cycling programs/workshops (e.g. local riding clubs or cycle racing
teams) at neighbourhood and city levels in partnership with other road agencies,
stakeholders and non-profit organizations.

.6 Contract a public relations firm to develop a comprehensive traffic safety and bicycle
promotion campaigns for the County to be regularly rolled out throughout the year.

.7 Utilise transport logistics and courier services that are NMT-based.

4.13 Regulations and Enforcement

The NCCG will:

.1 Adopt long-term development plans that encourage a diverse mix of uses, including
employment, housing, regional attractions and public spaces to create a high quality
compact urban environment, especially near Mass Rapid Transit (MRT)stations.

.2 Adopt a zero toleranceapproach in managingencroachmentson NMT facilities,
andremove all temporary and permanentobstructionsthat force NMT out of their
facilities.

.3 Improve enforcement of traffic violations that endanger NMT users by deploying
County Traffic Marshalls to police NMT facilities, especially at intersections and
along PT routes. The Marshals should be able to arrest and prosecute both NMT and
MT that violate traffic regulations.

.4 Enact by-laws that:
.1 Define NMT users as “vulnerable users” so that they can be protected with an

enhanced penalty for careless driving. Like in both Germany and the Netherlands,
the civil law will place“. . . the presumption of blame against whoever was driving
the most powerful vehicle involved in an accident, so they or their insurers would
be liable for costs or damages. If a cyclist were hit by a car, the presumption of
blame would fall on the driver, while a cyclist would automatically be blamed if
he or she knocked down a pedestrian.”

.2 A motor vehicle may only pass a person operating a bicycle next to the road edge
by driving to the right of the bicycle at a safe distance and returning to the lane of
travel once the motor vehicle is safely clear of the overtaken bicycle;

.3 At a pedestrian and cycle crosswalks, vehicles must give way to pedestrians and
cyclists to exercise the right-of-way in a marked crosswalk or with a walk/cycle
signal if the pedestrian/cyclist is in the lane or next to the lane of travel. And all
overtaking vehicles are to stop and remain stopped if one vehicle stops to allow a
pedestrian/cyclist to cross.

.4 Bicycles used for public transport should have proper reflectors and be in good
mechanical condition. In addition, the NCCG will keep a register of all operators;
the operators will be required to wear reflective vests. These measures will be
necessary to protect the operators and the public; avoid over-supply of bicycles
that may cause congestion; prevent theft and other illegal activities.

Page | 29

4.14 Monitoring and Evaluation

The NCCG will:

1. Develop appropriate Level of Service (LOS) measures for pedestrian, cyclist, human-
drawn cart, and other NMT user requirements, including standard methods of NMT
facility evaluation and prioritisation. The LOS should include measures of mobility,
safety, security, accessibility, amenities, and information from the perception of the
NMT User.

2. Undertake regular pedestrian and cyclist traffic surveys (behaviour, socio-economic
status, gender, volumes, trip rates and purposes, etc)at specified locations and times,
including bicycle parking counts at transit stations, to aid in planning pedestrian and
cycling projects and evaluating their benefits. Regular counts would also improve
NCCG’s ability to address safety problems. Collecting data on inventory and
condition of NMT facilities will help in keeping track of implementation progress
and achievement of development of priorities.

3. Establish and keep updated comprehensive NMT crash data system and use it to
prepare annual reports onthe type of crashes, persons involved, the main casualties,
users responsible for the crashes, and identification of black spots. The system will
help in design of counter-measures, and knowledge building.

4. Ensure that NMT modes are included in all urban transport system studies,
transportinvestment proposals, and that all reports generated will be freely available
(open) for public scrutiny and used to improve NMT travel conditions.

Page | 30

CHAPTER 5: IMPLEMENTATION ACTION PLAN

5.1 Introduction

Based on the information provided above, the long term travel conditions for NMT users can
be improved and sustained through better transport planning, construction and maintenance
of infrastructure and facilities that meet the five NMT user requirements as much as possible,
improving traffic safety through traffic calming, and enforcement of traffic laws and
regulations. Other interventions include providing NMT users with information on how to
safely use the roads, integration with motorised means of transport, and management of
mortised vehicles to release space for NMT in selected areas. However, without visionary
leadership/champion, a committed team of professionals and stakeholders from responsible
institutions, and adequate funding, the policy will not be fully implemented and the
objectives set out will not be met.

This section therefore sets out the key success factors including, but not limited to, the above
factors.

5.2 Implementation Committee

After the launch of the Policy, the NCCG should immediately take up the responsibility of
setting up a “Steering Committee” to implement the policy. Ideally, the Committee should
bring together professionals from relevant departments of the NCCG, National Government
agencies, Development Partners, private sector and civil society representatives. The broad
terms of reference for the Committee will include, but not limited to:

1. Advocacy activities and road shows to popularise the Policy and to further seek
contributions on the Action plan. This will be required to ensure wide buy-in from key
stakeholders (especially private car users) for effective partnership during
implementation;

2. Create a Management Information System (MIS) platform for informationsharingon
implementation of the Policy, challenges and successes, and for wider public
participation. Also to use the MIS as amonitoring and management tool containing
current, accurate, and accessible database;

3. Propose changes of laws, regulations, and plans to promote NMT modes of transport;
4. Undertake investment round table for resource mobilisation with partners and donors;
5. Work with the institutions professional staff to prepare projects and package them for

financing;
6. Review activities and outputs through (i) publishing and distributing regular progress

updates; and (ii) conducting mid-point reviews of progress;
7. Identify projects for private sector participation; and,
8. Improve stakeholder communications through better information and support including

(i) establishment of a statistical portal; (ii) establishment of regular forums for dialogue
with users and stakeholders; and (iii) strengthen civil society participation.

The following Nairobi County Ministries and National Government Agencies shall constitute
the Steering Committee.

NCCG: (1) Physical Infrastructure and Transport will chair SC; (2) Finance, Administration
and Economic Planning; (3) Urban Planning, Land and Housing;(4) Environment, Water and

Page | 31

Energy; (5) Information, Communication and e-Government; (6) Legal and Enforcement
departments; (7) Health services; and, (8) Trade.

National Government Agencies shall be represented by: (1) The Treasury; (2) MOTI; (3)
KeNHA, KURA, KeRRA and KRB, NTSA; and (4) the National Police Service.

Other members of the Committee should be the chair of the transport sector working group of
Development partners and users and stakeholder representatives.

It is proposed that the Governor becomes the Champion for the implementation of this policy.

5.3 Funding arrangement

Recent and on-going road improvement projects in Nairobi have included Non-Motorised
Transport provisions to cater for existing users. However, there is still a lot of scope to be
covered as far as NMT provisionsare concerned. It is therefore proposed that a special NMT
Fund should be created to address the backlog until such time that NMT becomes an
integrated part of the Nairobi transport system.The Fund will help to shiftthe attention of
transport planners and engineers to the specific needs of NMT-users, and to catch up with the
existing arrears in provision of facilities.

Like other modes of transport, the special NMT Fund should be financed from the public
sector through taxation and long term loans from international development banks. Public
sector funding should be generated from County service fees, annual business licences and
land rates, and property development levies.Maintenance funds should come from the Road
Maintenance Levy Fund (RMLF) managed by the Kenya Roads Board (KRB).

Among the existing revenue sources at the County, infrastructure development fees, property
rates, and business licences are the most justified sources for funding NMT provisions. This
is because as they are related to land uses that generate traffic, including NMT, and therefore
revenues from these sources should be used to improve transport conditions. Other potential
sources includefunds raised from: (1) trade licences for businesses along proposed NMT
streets; (2) rent from businesses on existing on-street parking spaces; (3) direct developer
construction and maintenance; (4) community contributions in form of labour or materials for
construction and maintenance; (5) parking fees and fines in the short term as collections
should reduce if objectives on car restriction measures are realised in the long term.

5.4Priority Policy Actions

After adoption of the Policy, and formal launch of the SC, implementation of the following
policy actions is considered to be of priority as they are essential to the overall
implementation of the Policy. The following list of actions should therefore form the Short
Term Action Plan (STAP):

1. Development of 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;

2. Data collection to help in identifying problems, designing interventions, prioritising
projects and monitoring progress. Data should include: accidents; NMT volumes and

Page | 32

travel patterns (Origin -Destination); User perceptions/views; inventory and condition
of NMT infrastructure; MT volumes and speeds;

3. Development of master plans for pedestrian, cyclists and human-drawn carts;
4. Development of the Highway Code and other materials for education and publicity

campaigns;
5. Passing the necessary by-laws to enable proper planning, effective enforcement,

adequate funding and effective land use planning and control.

Implementation of a “Quick Wins” package and pilot infrastructure projects should also be
part of the STAP and undertaken in parallel with the actions above.

5.5“Quick Wins” Package

The “Quick Wins” package may be described as interventions that can be implemented in a
short time using existing general information, using small investments at many locations, and
having high easily measurable immediate impacts. For Nairobi, the package should include
interventions that address safety of NMT users (especially pedestrians and school children);
security along the routes; and elimination of missing links (detours) and barriers.

Safety and Security: Interventions meant for improving safety and security of NMT users
will focus on arterial roads because they have higher pedestrian and cyclist volumes, high
speeds, and high NMT accident rates. Priority will be given to sections where school children
cross. Candidate roads include: Jogoo, Juja, First Avenue Eastleigh, Thika superhighway,
Limuru, Waiyaki/Chiromo, Ngong, Mbagathi, Langata, Uhuru, Haile Selassie, Mombasa,
Lusaka,Likoni, Enterprise, and Lunga Lunga. The NCCG has already set-up an accident data
collection and analysis system which can be used to identify and prioritize spots for
intervention. Spots with high fatal and serious NMT casualties along any given road should
have the highest priority. Road section with high incidences of robberies and harassment in
the early and late hours of the day should be prioritised for installation of street lighting.

For example, Table 5.1 shows that improvement of the Kenya Railways crossing (Rabai road
to Industrial area) on Jogoo road should be prioritised as it had the highest fatal and serious
casualties in 2013.

Table 5.1: Accident Black Spots along Jogoo road (2013)
Rank

Junction/Section

No. of accidents No. of casualties
Vehicles
only

Vehicles and
Pedestrians

Others Total Fatal Serious Total

1 Railway crossing 7 13 15 35 7 24 31

2 Nyasa Rd 5 15 1 21 11 18 29

3 Rabai Rd 6 10 5 21 5 22 27

4 Outer Ring Road 8 15 2 25 4 17 21

5 Stadium area/Burma
Market

2 18 1 21 9 11 20

6 First Avenue Eastleigh 4 11 2 17 5 14 19

7 Hamza Rd East 1 13 1 15 4 11 15

8 Nile Rd 12 2 14 6 9 15

Page | 33

9 Likoni Road 2 6 4 12 4 9 13

10 Dr. Kraft Rd 3 7 10 5 7 12

11 Hamza Rd West 9 1 10 6 4 10

12 Un-specified location 2 5 1 8 2 4 6

13 Landhies Rd/Lusaka
Rd.

 3 1 4 2 4 6

14 City Stadium 1 4 5 5 5

15 Kilimambogo Rd 7 1 8 1 3 4

16 Buru Buru Area 1 2 1 4 1 2 3
Source: NCC and Kenya Police.

Accident data for the other roads can be obtained and analysed in a similar manner and
improvements designed and implemented. Interventions will basically consist of traffic
calming measures, decent crossings, and public education on proper use of roads.

Barriers and missing links: Barriers that cause significant detours in Nairobi include rivers
and drainage channels, major highways, railway lines, and wide buildings. The major ones
include rivers such as Ngong, Kirichwa, Nairobi, Gitathuru, and Ruaka. Major highways
creating significant barriers to NMT are Thika and Mombasa roads. The Kenya Railways line
is a barrier between the main industrial area and the residential estates in the eastern parts of
Nairobi, and in the western parts of Madaraka and Kibera estates. Buildings are major
barriers in the CBD and industrial areas, where NMT-only way leaves have been blocked for
reasons of security or simply annexed by neighbouring property owners.

Prioritisation of interventions to elimination of barriers and missing links should consider the
following factors: (1) routes to main public transport routes; (2) connections between low
income areas to social and economic areas (e.g. CBD, high income neighbourhoods, markets,
schools, and industrial area); and, (3) blocked/grabbed NMT-only way-leaves in CBD,
industrial and gated communities.

The interventions package will include measures such as: (1) opening up blocked NMT-only
way leaves; (2) construction of NMT-only bridges across rivers and drainage channels; (3)
modification of crossings to allow for comfortable use by cyclists and pedestrians; (4)
widening of NMT spaces to create space for cyclists; and (5) modification of bridges to allow
for all NMT users to cross major highways.

5.6 Pilot Projects Package

Pilot projects package should contain high visibility projects to “test” and evaluate impacts
and to generate public support for larger projects.They should be designed based on
international best practices to generate information on “what works” and “what doesn’t” in
the local environment and circumstances. Ideally, pilot projects should form part of planned
long-term interventions so that funds are not wasted in isolated experimental projects.

Page | 34

The starting point for the pilot projects should be to develop quality NMT routes that are
integrated with the public transport system. The Mass Rapid Transport Study (MRTS) study37
identified the following nine (9) MRT transport corridors:

These corridors are: 1. Nairobi Railway Station (NRS) – Ruiru – Thika; 2. NRS – Juja Road
– Kangundo; 3.NRS – Jogoo Road – Komorock; 4.NRS – Jomo Kenyatta International
Airport – Athi River; 5.NRS – Langata Road – Karen; 6.NRS – Upper Hill – Ngong; 7.NRS
– Kabete – Kikuyu; 8.NRS – Gigiri – Limuru and, 9.Outer Ring Road

Based on the list above, the following two NMT route pilot project packages are proposed,
one in the east and another in the west part of Nairobi where NMT volumes and accidents are
high:

1. Package No. 1 (Total length 36 km):
.1 Jogoo road corridor to the CBD (10 km) from Outer Ring – Jogoo – Landhies –

Haile Selassie, with bicycle parking at the KR station (100 slots capacity).
.2 Juja road corridor to the CBDfrom Outer Ring – RingRoad Ngara – Races course

and terminates at Landhies round-about (10 km).
.3 Mumias South road, through Rabai road, across KR lines to Tanga road to Lunga

Lunga road (6 km).
.4 First Avenue Eastleighfrom Juja across Jogoo road to Likoni up to enterprise road

(6 km).
.5 Lunga Lunga road from Likoni to Outer Ring Road (4 km).

2. Package No. 2 (Total length 55 km):
.1 Kibera to industrial area: Mbagathi – Langata – Lusaka – Jogoo road round-about

(7 km).
.2 Enterprise from Lusaka to Likoni road intersection (3 km).
.3 Kibera – Kilimani – Westlands: Kibera drive – KR crossing – James Kangethe –

NMT-only route – Ring Road Kilimani – Kitale lane – Githunguri (15 km)
.4 Kawangware – Kilimani – CBD: Gitanga – Ole Dume – Argwings Kodhek –

Valley road – Kenyatta Avenue (15 km).
.5 Kawangware – Westlands/Waiyaki Way: (1) Chalbi drive – Isaac Gathanju –

Mugumo – Olenguruone – Ring road Kileleshwa – Ring road Westlands (15 km)

In addition, pedestrianization of the CBD should be in thepriority package. The following
two routes are proposed: (1) Harry Thuku – Muindi Mbingu – Mama Ngina – Wabera – Taifa
– Harambee – Tumbo – City Square Post Office – Workshop – Industrial area; (2) Upper Hill
(community) – Uhuru park – City Hall way – Luthuli/Ronald Ngala – River Road – Landhies
– Jogoo. Aga Khan Walk, part of Harambee Avenue, Parliament road, and around the Holy
family Basilica should be NMT priority areas. The total length is approximately 25 km.

5.7 Investment Matrix for the STAP

The time frame for implementation of the STAP is 2 years starting in 2015. The investment
matrix in presented in Table 5.2.

37 Feasibility Study and Technical Assistance for Mass Rapid Transit System for the Nairobi Metropolitan
Region, Final Report, June 2011, Ministry of Transport, GoK.

Pa
ge

 |
35

Ta
bl

e
5.

2:
 Im

pl
em

en
ta

tio
n

m
at

ri
x

fo
r t

he
 S

TA
P

Pa
ck

ag
e

Pr
oj

ec
ts

E

st
im

at
ed

 C
os

t
Y

ea
r

K
Sh

 (m
ill

io
n)

20

15
 -

20
16

20

16
 -

20
17

1

D
ev

el
op

m
en

t o
f a

 N
ai

ro
bi

 S
tre

et
s a

nd
 R

oa
ds

 D
es

ig
n

M
an

ua
l (

N
SR

D
M

)
C

on
su

lta
nc

y
50

50

2
Tr

af
fic

 d
at

a
co

lle
ct

io
n

10
0

co
un

tin
g

po
in

ts
10

10

3
D

ev
el

op
m

en
t o

f N
M

T
M

as
te

r P
la

ns

C
on

su
lta

nc
y

10
0

10
0

4

D
ev

el
op

m
en

t
of

th

e
H

ig
hw

ay

C
od

e
an

d
ot

he
r

m
at

er
ia

ls
 fo

r e
du

ca
tio

n
an

d
pu

bl
ic

ity
 c

am
pa

ig
ns

C

on
su

lta
nc

y
50

50

5
D

ev
el

op
m

en
t a

nd
 im

pl
em

en
ta

tio
n

of
 e

du
ca

tio
n

an
d

pu
bl

ic
ity

 c
am

pa
ig

ns

C
on

su
lta

nc
y

50

50

Im
pl

em
en

ta
tio

n
(2

 y
ea

rs
)

20
0

10
0

10
0

6
Pa

ss
in

g
of

ne

ce
ss

ar
y

by
-la

w
s

to

en
ab

le

pr
op

er

pl
an

ni
ng

; e
nf

or
ce

m
en

t;
fu

nd
in

g
an

d
la

nd
 u

se
.

In
-h

ou
se

5

5

7
"Q

ui
ck

 W
in

s"
 P

ac
ka

ge

20
0

ac
ci

de
nt

 b
la

ck
 sp

ot
s

10
0

50

50

10

0
m

is
si

ng

lin
ks

an

d
ba

rr
ie

rs

10
0

50

50

8
Pi

lo
t P

ro
je

ct
s P

ac
ka

ge

Pa

ck
ag

e
1

- E
as

te
rn

 N
ai

ro
bi

36

 k
m

18

0
90

90

Pa
ck

ag
e

2
- W

es
te

rn
 N

ai
ro

bi

55
 k

m

27
5

13
7.

5
13

7.
5

Pa

ck
ag

e
3

- C
B

D
 p

ed
es

tri
an

is
at

io
n

25
 k

m

62
.5

31

.2
5

31
.2

5
9

C
ap

ac
ity

B

ui
ld

in
g

of

th
e

N
C

C
G

St

ee
rin

g
C

om
m

itt
ee

 m
em

be
rs

20

 o
ff

ic
er

s
5

2.
5

2.
5

10

C
on

tin
ge

nc
y

(1
0%

)

11
8.

75

72
.6

25

46
.1

25

T

O
T

A
L

13
06

.2
5

79
8.

87
5

50
7.

37
5

Pa
ge

 |
36

A

PP
E

N
D

IC
E

S

A
PP

E
N

D
IX

 1
: N

A
IR

O
B

I C
O

U
N

T
Y

 B
R

IE
F

 In
di

ca
to

r
Y

E
A

R

N
A

IR
O

B
I

K
E

N
Y

A

SO
U

R
C

E

B
as

ic
 In

di
ca

to
rs

A

re
a

(‘
00

0
K

m
2)

20
14

0.

70
3

58
0

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

To
ta

l P
op

ul
at

io
n

(m
ill

io
ns

)
20

09

3.
13

8
38

.6
10

K

PH
C

U

rb
an

 P
op

ul
at

io
n

(%
 o

f t
he

 to
ta

l)
20

13

10
0

24
.8

W

or
ld

 S
ta

tis
tic

s P
oc

ke
t B

oo
k

Su
rv

ey
- U

N

U
rb

an
 P

op
ul

at
io

n
G

ro
w

th
 R

at
e

20
10

-
20

15

3.
92

4.

4.

W
or

ld
 S

ta
tis

tic
s P

oc
ke

t B
oo

k
Su

rv
ey

- U
N

Po
pu

la
tio

n
D

en
si

ty
 (p

er
 K

m
2)

20
09

4.

51
5

71
.7

K

PH
C

La

bo
ur

 fo
rc

e
pa

rti
ci

pa
tio

n
–

To
ta

l %

20
13

68

.3

44
.7

W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

, S
oc

ie
ty

fo

r I
nt

er
na

tio
na

l D
ev

el
op

m
en

t
La

bo
ur

 F
or

ce
 P

ar
tic

ip
at

io
n-

 In
fo

rm
al

 se
ct

or
 (%

)
20

09

-
76

.5

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

La
bo

ur
 F

or
ce

 P
ar

tic
ip

at
io

n
–

Fe
m

al
e

(%
)

20
12

-

62
.0

W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

N

o.
 o

f R
ef

ug
ee

s
(‘

00
0)

20

10

10
0

37
0

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

D
em

og
ra

ph
ic

 In
di

ca
to

rs

Po
pu

la
tio

n
G

ro
w

th
 R

at
e

20
09

3.

92

2.
68

K

PH
C

, W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

Po
pu

la
tio

n
�

15
 y

ea
rs

 (%
)

20
09

30

.3

42
.9

2
K

PH
C

Po

pu
la

tio
n

≥
65

 y
ea

rs
 (%

)
20

09

1.
02

3.

59

K
PH

C

Po
pu

la
tio

n
5

≤
x

≤
39

 y
ea

rs
 (%

)
20

09

73
.8

5
68

.1
3

K
PH

C

D
ep

en
de

nc
y

R
at

io
 (%

)
20

09

0.
46

5
0.

87
3

N
ai

ro
bi

 C
ou

nt
y

R
ep

or
t

Se
x

R
at

io
(p

er
 1

00
 fe

m
al

e)

20
09

10

4.
70

98

.8
4

N
ai

ro
bi

 C
ou

nt
y

R
ep

or
t

E
co

no
m

ic
 In

di
ca

to
rs

G

D
P

(U
S

$,
bi

lli
on

)
20

10

12
.0

32

.1
9

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

G
D

P
pe

r
C

ap
ita

 (U
S

$)

20
10

70

70

94
2.

5
C

iti
es

 In
 A

fr
ic

a,
 U

N
 H

ab
ita

t

Pa
ge

 |
37

In
di

ca
to

r
Y

E
A

R

N
A

IR
O

B
I

K
E

N
Y

A

SO
U

R
C

E

G
D

P
pe

r C
ap

ita
 (U

S
$

PP
P)

20

10

-
16

46

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

G
N

I p
er

 C
ap

ita
 (U

S$
)

20
12

-

93
8.

6

G
N

I p
er

 C
ap

ita
 (U

S
$

PP
P)

20

12

-
17

60

U
N

IC
EF

, D
ec

 2
01

3
H

um
an

 D
ev

el
op

m
en

t I
nd

ex

20
08

0.

65
3

0.
56

1
W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

A

nn
ua

l G
ro

w
th

 R
at

e
G

D
P

(%
)

20
14

-

6.
3

IM
F

W
or

ld
 E

co
no

m
ic

 O
ut

lo
ok

,2
01

4
N

at
io

na
l P

ov
er

ty
 L

ev
el

 (%
)

20
09

21

.8

45
.2

W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

G

in
i-

C
oe

ff
ic

ie
nt

20

09

0.
34

1
0.

44
5

N
ai

ro
bi

 C
ou

nt
y

R
ep

or
t,

So
ci

et
y

fo
r

In
te

rn
at

io
na

l D
ev

el
op

m
en

t
T

ra
ns

po
rt

at
io

n
In

di
ca

to
rs

R

oa
ds

 T
ot

al
 N

et
w

or
k

(k
m

)
20

11

30
23

16

08
86

W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

 /
K

IP
PR

A

fo
r N

ai
ro

bi
 d

at
a

R
oa

d
de

ns
ity

 (k
m

 o
f r

oa
d

pe
r 1

00
 sq

. k
m

 o
f l

an
d

ar
ea

)
20

11

43
0.

0
27

.7

K
en

ya
 e

co
no

m
ic

 R
ep

or
t 2

01
3

K
IP

PR
A

 (f
or

N

ai
ro

bi
 d

at
a)

R

oa
ds

, p
av

ed
 (%

 o
f t

ot
al

 ro
ad

s)

20
11

D

at
a

U
na

va
ila

bl
e

6.
95

W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

C
O

2
em

is
si

on
s f

ro
m

 tr
an

sp
or

t (
m

ill
io

n
m

et
ric

 to
ns

)
20

11

D
at

a
U

na
va

ila
bl

e
4.

71

W
or

ld
 D

ev
el

op
m

en
t I

nd
ic

at
or

s,
W

B

C
O

2
em

is
si

on
s f

ro
m

 tr
an

sp
or

t (
%

 o
f t

ot
al

 fu
el

co

m
bu

st
io

n)

20
11

D

at
a

U
na

va
ila

bl
e

40
.4

6
W

or
ld

 D
ev

el
op

m
en

t I
nd

ic
at

or
s,

W
B

C
ar

 O
w

ne
rs

hi
p

20

13

60
%

 o
f

na
tio

na
l

N
o

of
 R

eg
is

te
re

d
V

eh
ic

le
s (

‘0
00

0)

20
10

-

13
9

W
H

O

N
um

be
r o

f R
oa

d
Tr

af
fic

 F
at

al
iti

es

20
14

72

3
29

07

N
TS

A
, N

C
C

G

N
um

be
r o

f P
ed

es
tri

an
 F

at
al

iti
es

20

14

50
7

13
42

N

TS
A

, N
C

C
G

Page | 38

Nairobi’s Transport Infrastructure

Nairobi’s transport infrastructure includes: (i) the Jomo Kenyatta International Airport and
the Wilson Airport; (ii) the railway line from Mombasa to Kampala (Uganda), and to Thika;
and (iii) international Northern Corridor road, national and urban roads. Urban transport is
basically undertaken on roads. The infrastructure map is shown in Figure 1 below.

Nairobi’s Transport Infrastructure map

Source: NMT Policy Study

The road network system in Nairobi is mainly composed of a radial pattern focusing to the
Central Business District (CBD). Moreover, most radial roads also function both as
international transport axes and for local traffic flow (JICA, 2009). This network structure
reinforces the requirement to get into the CBD before travelling from one side of the city to
the other.

Infrastructure for pedestrians and cyclists is generally lacking in Nairobi, and when provided
are poorly designed and maintained, often taken over by street traders and parked vehicles.
Nairobi has experienced rapid urban sprawl. In 1970, the average commuter distance was 0.8
km and this increased to 25 km in 1998. The long commuting distances and heavy traffic
congestion on the roads have led to long travel times.

Page | 39

APPENDIX 2: DRAFT TOC FOR THE NAIROBI STREETS AND ROADS MANUAL
(NSRM)

1. Street design principles
1.1. Safety
1.2. Mobility
1.3. Accessibility
1.4. Live-ability
1.5. Creative use of street space

2. Priority networks
2.1. Modal hierarchy
2.2. Public transport network
2.3. Cycling network
2.4. Pedestrian network

3. Design templates for streets of various widths and a multi-dimensional classification system
(including factors such as land use, street character, access to public transport, etc.) to ensure
that street design templates are appropriately applied.

4. Minimum standards and design guidelines for footpaths, cycle tracks, BRT, and other street
elements

5. Minimum standards and design guidelines for intersections.
6. Material guidelines to ensure that NMT elements are constructed using appropriate and

consistent materials.
7. Signage and road marking guidelines so that NMT elements are consistently branded to make

the network of NMT facilities legible to all users.
8. Spaces for street vending; Street furniture and amenities; On-street parking; Service lanes;

Traffic calming elements; Street lighting; Storm water drainage; Other underground utilities
9. Design process

9.1. Surveys
9.2. Design preparation
9.3. Design review
9.4. Implementation oversight

10. Monitoring and Evaluation

In general, it should be based on The Universal Street Design Guidelines will include, but not limited
to:

1. Design templates for streets of various widths and a multi-dimensional classification system
(including factors such as land use, street character, access to public transport, etc.) to ensure
that street design templates are appropriately applied.

2. Minimum standards and design guidelines for footpaths, cycle tracks, BRT, and other street
elements.

3. Minimum standards and design guidelines for intersections.
4. Construction material guidelines to ensure that NMT elements are constructed using

appropriate and consistent materials.
5. Signage and road marking guidelines so that NMT elements are consistently branded to make

the network of NMT facilities legible to all users.
6. Every street will have a slow zone where pedestrians have priority.
7. Footpaths where there are none, and increase the width of footpaths where pedestrian

volumes are high in order to prevent pedestrian overflow onto the carriageway and to ensure
continuity.

8. Guidelines for shared and separated space designs; traffic calming measures; and parking.
9. Creation of pedestrian-only zones, park streets, or other non-standard street conversions that

prioritize NMT users.
10. Guideline on providing alternatives to footbridges, elevated roads, and other infrastructure

that prevents parallel pedestrian infrastructure from meeting the standards in the NMT Policy

Page | 40

APPENDIX 3: PROPOSED HIGHWAY CODE CONTENTS

1. One can only drive on an NMT lane if crossing when turning or when entering or leaving a side

street.

2. Motorists must yield to bicycles in a bicycle lane or on a sidewalk before you turn across the lane
or sidewalk.

3. Park a vehicle is prohibited on an NMT path or lane.

4. One must yield to cyclists at intersections, the same as they do for other types of vehicles.

5. Do not drive next to a cyclist unless overtaking. Wait for a clear stretch of road before passing a

cyclist that is moving slower than your motor vehicle in a lane too narrow to share. The greater
the speed difference between you and a bicyclist, the more room you should allow when passing.

6. Do not hoot at a cyclist unless you have good cause to warn them you are close by. The loud

noise could make the cyclist scared and waver into your way.

7. Pedestrian and cyclists are defined as “vulnerable users” in the law, which are protected with an

enhanced penalty for careless driving.

8. The driver of a motor vehicle may only pass a person operating a bicycle by driving to the right

of the bicycle at a safe distance and returning to the lane of travel once the motor vehicle is safely
clear of the overtaken bicycle.

9. Crosswalk Laws: The pedestrian crosswalk law requires that vehicles allow pedestrians to

exercise the right-of-way in a marked or unmarked crosswalk or with a walk signal if the
pedestrian is in the lane or next to the lane of travel. If the intersection has a traffic control
device, the vehicle must yield if the pedestrian is less than 6 feet from the lane into which the
vehicle is turning. If the roadway has a safety island, then the vehicle must only yield when the
pedestrian is on the vehicle’s side of the island. And all overtaking vehicles are to stop and
remain stopped if one vehicle stops to allow a pedestrian to cross. On a street without a signal,
the driver may proceed only if the lane involved in a turn and the adjacent lane are clear of
pedestrians.

10. Cyclists’ right-of-way in crosswalks like a pedestrian at set speed limits for cyclists.

Page | 41

APPENDIX 4: AN EXAMPLE OF LOS FRAMEWORK

Qualitative/semi-qualitative LOS measures

User LOS Needs LOS Measure
Pedestrian Mobility Footpath congestion, grade of path, crossing delay or detour

Safety Exposure to vehicles at mid-blocks; Exposure to vehicles at
crossings; trip hazards

Access Crossing opportunities, level of disability access
Information Traveller information available including signposting
Amenity Footpath pavement conditions, comfort and convenience

features, security, aesthetics
Cyclist Mobility Travel speed, congestion, grades

Safety Risk of cycle-to-cycle/pedestrian crash
Risk of crash caused by surface unevenness or slippage
Risk of crash with stationary hazards
Risk of cycle-to-motor vehicle crash at mid-blocks
Risk of cycle-to-motor vehicle crash at intersections and/or
driveways

Access Access to and ability to park close to destination, cycle
restrictions

Information Traveller information available, including signposting
Amenity Aesthetics, comfort and convenience, security, pavement ride

quality
Source: Level of service metrics (for network operations planning), Austroads Ltd., 2015

Page | 42

REFERENCES

1. NC State University, 1997: Center for Universal Design, College of Design.

2. MTP II: Second Medium Term Plan of Vision 2030, Ministry of Devolution and Planning,

Government of Kenya.

3. MOT, 2009: Integrated National Transport Policy: Moving a Working Nation. Ministry of

Transport, Government of Kenya

4. KNBS, 2014: Economic Survey 2014, Kenya National Bureau of Statistics.

5. NUTRANS 2005: Nairobi Urban Transport, 2005, The World Bank.

6. (GTZ, I-CE, 2009), Cycling-Inclusive Policy Development: A Handbook

7. De Langen & Tembele R: Productive and Liveable Cities – Guideline for Pedestrian and

Bicycle Traffic in African Cities

8. CROW, 1993: Sign up for the Bike; Design Manual for a cycle friendly infrastructure

9. Mainstreaming Non-motorised Transport (NMT) in Policy and Planning in Nairobi:

Institutional Issues and Challenges, Winnie V. MitullahandRomanus Opiyo
10. National Non-Motorized Transport Policy- Republic of South Africa, 2008

11. The Constitution of Kenya, 2010

12. The Traffic Act CAP 403, Laws of Kenya- Revised Edition 2013

