--
Department of Conservation (DOC)

Te Papa Atawhai

Visitor Monitoring Report

Mahaanui Area
Motukarara Rail to Little River Rail Trail

August 2008

Contents

3Introduction

3Background to the Area

4Previous Research

4Current Research

4Method

5Key Results

6Results

61.
Overall Satisfaction

72.
Crowding

Error! Bookmark not defined.3.
Conflict

84.
Characteristics of Visit & Demographics

165.
Interpretation & Facilities

Error! Bookmark not defined.6.
Bluff Section

19References

20Appendix A – Transcript of comments made: Most Liked Aspects

23Appendix B – Transcript of comments made: Least Liked Aspects

29Appendix C – Transcript of comments made: The Bluff Section

Introduction

This is a report of a visitor survey, which was carried out on the Motukarara to Little River Rail Trail from 16th December 2007 until 30th May 2008. The survey is associated with the continued maintenance and upgrade of the Rail Trail and results are to assist with this.
Background to the Trail
The Christchurch-Little River Rail trail Trust was created in 2003 to transform a former railway into a trail primarily for walkers and cyclists.
The Department of Conservation, Ngai Tahu and the Wairewa Runanga, Environment Canterbury, Christchurch City Council, Banks Peninsula District Council, Selwyn District Council and Transit worked in close conjunction with the Trust to make the Rail Trail a reality. The Friends of the Rail Trail was set up to assist the Trust in developing the Trail. Volunteers have also contributed many hours of work.
The Rail Trail passes through rural areas and settlements on the Canterbury Plains, skirting Te Waihora/Lake Ellesmere, and the smaller Te Roto o Wairewa/Lake Forsyth. These lakes are of immense cultural importance to Ngai Tahu. The lakes and associated rivers and wetlands are rich in wildlife and natural vegetation.
The start of the Motukarara to Little River section features the original Motukarara Station, which has been restored and relocated close to its original site on Pound Road. The station was donated to the Railtrail Trust in 2005 and the building restored by the Lincoln Rotary Club in 2006.
Most of the Motukarara to Birdlings Flat section of the trail runs alongside Te Waihora, with the railway embankment raised above the lake and wetlands. The unique scenery and birdlife are among some of the main reasons for visiting the trail. The trail passes the Kaituna Quarry and Kaitorete Spit. There is considerable natural, historical and cultural interest along this section of the trail. Seven new bridges have been built to replace the originals, with historic bridge piles and abutments being preserved. The regeneration of native wetland vegetation has been encouraged through the fencing of the old rail corridor. With only sheep grazing the trail native species should regenerate through the suppression of introduced grasses.
The Birdlings Flat to Little River section continues along the old railway embankment, travelling alongside Lake Forsyth. The trail currently ends just after the Little River Hotel, with riders having to cross State Highway 75 to continue into the township. New sections have been planned to extend the trail, allowing an uninterrupted journey from Christchurch right through to Little River.

Previous Research

A new visitor research method was trialled on the Hooker Valley track from 29 March to 1 April 2005 (Leisure Matters, 2005). This research was undertaken to assist the engineering design for the proposed upgrade of the track. The method asked respondents to consider what they valued about their walk on the track and then asked them to mark on a basic map where the events or thoughts occurred for them, they were then asked to describe their thoughts on a separate piece of paper. 120 Responses were coded and sorted into groups containing comments with common themes. A total of 640 comments were analysed and summarised, results are presented below:

	Themes
	Features
	No. Comment per Theme

	1. Natural features
	views, glacier, lakes, mountains, river, plants, environment generally
	239

	2. Visitor experiences
	form of activity, first time experience, comparing places/experiences, excitement, peacefulness
	Not given

	3. Facilities
	track, bridges, toilets, memorial
	205

	4. Information
	interpretation, direction signs/track information
	48

In December 2005 a survey was undertaken on the section of the track up to the Mueller lake look out. 23 surveys were undertaken in total. The track was highly assessed generally; aspects less highly assessed were to do with information provided on track conditions and information provided on points of interest. The small sample size and limited coverage on the actual track limits findings from this survey.
Current Research

The current research outlined in this report is more comprehensive and robust than previous studies. It has a much larger sample size (631 completed surveys), covers the entire length of the track and utilised a standardised questionnaire adapted from the Visitor Monitoring SOP.
Method

A total of 255 survey forms were distributed over the course of the survey, of which 152 were completed. One surveyor, who was primarily situated at Motukarara Station, distributed survey forms to track users. The survey uptake rate varied with some groups, especially those who appeared to be serious cyclists, appearing largely uninterested in stopping. However families and couples were very responsive.
In order to gain an overall representation of users, for the month of January a DOC ranger was on site for two days a week, with both a weekday and one day each weekend being represented. During the holiday period track usage was high both during the week and on weekends. However in later months often only 2 to 3 track users were encountered on weekdays. Because of this, and due to resources, after January a pick-up box was installed at Kaituna Quarry which stayed in place for the duration of the survey period. Deposit boxes were left at the Blue Duck Café and the Little River Information Centre for the whole duration of this survey.
Visitors were asked to complete the surveys either in the presence of the surveyor, fill them in and freepost them to Mahaanui Area Office, or drop them off at the Blue Duck Café or the Little River Information Centre.
Copies of the survey were also left in 2 locations: 1) the Blue Duck Café at Motukarara; and 2) the Information Centre at Little River.
The completed forms were entered and analysed in a Microsoft Excel database that had been developed under the Visitor Monitoring SOP.
Key Results

	Good results: Very positive visitor experiences are being provided for. Maintain this position.
	(
	Average results: Generally positive visitor experiences but minor dissatisfaction in some areas. Management action could improve the situation.
	(
	Poor results: Performance below standard. Urgent management action required.
	(

	
	
	
	

	Satisfaction:

· Overall satisfaction was 99% - this is an excellent result.
	(
	Characteristics of Visit & Demographics:

· Mostly positive comments received, especially relating to the views, scenery and Alpine features.
	(

	Crowding:

· The level of crowding just crosses the threshold (50%) by 2% into the ‘Crowding Evident’ category and hence needs to be actively addressed by Management.
	(/(
	Interpretation and Facilities:

· Generally good results. Visitor feedback suggests that additional interpretation and distance signs would enhance the experience. Furthermore, it is important that visitors be made aware of the brochure which is available at the Visitor Centre.
· All facilities, except for the toilets and shelter received high levels of satisfaction. Toilets/Shelter ranked with ‘medium level satisfaction’ indicating improvements to these facilities could enhance visitor experiences.
	(

	Conflict:

· Minimal conflict scores identified for all of the scenarios.
	(
	
	

	
	
	
	

Results

1. Overall Satisfaction

	Highlights
	Graphs

	Provisional Standard ≥ 85%

Satisfaction was measured on a 7-point scale, and scores of 5 or more were summarised to represent the overall satisfaction score.

· Overall satisfaction was 92% which indicates High Level of Satisfaction (Figures 1 & 2). This is well above the Provisional Standard of 85%.

· It should be noted that this question had an exceptional response rate; all 152 of the respondents who undertook the surveys answered this question.

	Figure 1: Overall Satisfaction vs. Satisfaction Standard

 [image: image1.emf]Low Level of Satisfaction

Less than 60%

Medium Level of

Satisfaction

85% - 60%

High Level of Satisfaction

Above 85%

92%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Overall Satisfaction of the Visit Satisfaction Standard

Std ≥ 85%

Percentages

	
	Figure 2: Overall satisfaction of the visit
 [image: image2.emf]n = 147 / Mean 5.94

1%

1% 1%

5%

17%

45%

30%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

1 2 3 4 5 6 7

Very

Dissatisfied

- Very Satisfied

Level of Satisfaction

Percentages

2. Crowding

	Highlights
	Graphs

	Provisional Standard ≤ 50%

Crowding was measured on a 9-point scale. Scores of 3 or more indicate some degree of crowding and are used for the crowding analysis.

· Results suggest that crowding is not a significant factor on the Motukarara to Little River Rail Trail. The actual level of crowding of 7% is well within the Minimal Crowding threshold (Figure 3).
· 75% of visitors felt not at all crowded, with only 1% feeling moderately crowded (Figure 4).
· Personal observation saw peak times such as public holidays, weekends and periods of warm weather experiencing an increase in track usage.

	Figure 3: Overall Crowding vs. Crowding Standard

	
	 [image: image3.emf]Minimal Crowding

Less than 35%

The perceived crowding is

not interfering with the visitor

experience

Emerging Crowding

35%-50%

Continue to monitor

Crowding Evident

50%-65%

Perceived crowding levels

exceeding standard

7%

High Level of Crowding

65%-100%

Crowding level is very likely to

change the visitor experience

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Actual Level of Crowding Crowding Standard

Std ≤ 50%

Percentages

Figure 4: Overall level of crowding experienced.

 [image: image4.emf]n = 145 / Mean = 1.38

75%

17%

4%

2%

1% 1%

0% 0% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Not at all Slightly Moderately Extremely

Level of Crowding

Percentages

3. Characteristics of Visit & Demographics

	Highlights
	

	First time visitors made up 49% of all respondents. 27% of respondents had visited 2 or more times. 20% had visited more than 10 times (Figure 10).

· The majority of respondents used the Motukarara to Kaituna quarry section of the track, which was used by 93% of visitors. This corroborates personal observations that the majority of track users begin their visit at Motukarara. Section usage decreased towards Little River, with the majority of users beginning their journey at Motukarara Station. However 68% of respondents completed the Catons Bay to Little River section, indicating there is a high number of visitors that use the entire length of the trail (Figure 11).
· 58% of visitors spent 3-5 hours on the track, compared with only 4% who spent more than 5 hours on the track. 37% of respondents visited for 1-2 hours and only 2% for less than an hour (Figure 12).

· Respondents where predominantly part of private groups, with 97% of people using the trail with friends, family or self. Commercial guided groups and recreation clubs both made up only 1% of respondents (Figure 13).
· Smaller groups accounted for the majority of respondents. 42% of respondents visited in pairs, while 33% were in a group of 3-5 people. Large groups were much less common; 4% were in large groups of 13+ people (Figure 14).
Key Likes and Dislikes

· Figure 8 shows that most respondents appreciated the scenery and environment along the track (69 comments), with native vegetation, and lake views among the characteristics mentioned .The next most liked aspect was track/maintenance with 56 comments. Responses regarding track/maintenance included the quality of the track and surface, the track being well maintained, and the quality of the bridges was also emphasised (Figure 8).
· The wide variety of wildlife that can be viewed along the track is also a large drawcard, with 40 positive responses regarding wildlife, in particular the birdlife on Lake Ellesmere (Figure 8).
· Respondents appreciated being able to exercise off the road, and having freedom from cars, with 29 responses regarding safety being received. There were 22 ‘Other’ comments received that could not be categorised such as solitude, peace and quiet and Motukarara Station (Figure 8).
	Key Likes and Dislikes cont/…

· Several trail characteristics received both positive and negative comments from respondents. Although track/maintenance received many positive comments, this category also gained the most negative comments at 76 remarks (Figure 9). The majority of comments were in regard to the presence of weeds encroaching on the track, and the roughness of the surface in places.
· The second most disliked aspect of the Rail Trail is in regards to safety, in particular, the ‘missing link’ at the Little River end and having to cross the main highway (Figure 9).
· Other negative comments raised by respondents included issues not directly relevant to the actual track (eg. Complaints of flat tyres and tired legs), and pollution of water areas. Stock along the track was also mentioned with a negative view, due to excrement on the track and the occasional dead animal.
· It should be noted that far more positive comments were received, with 263 positive comments compared to 132 negative comments. Refer to Appendices A and B for the transcripts of the all the actual comments made.

Demographics

· The age group most represented was the 50-54 range, closely followed by 45-49 and 55-59. However age is not a barrier as all age groups were represented, including 3% of respondents being in the 70+ age group (Figure 15)

· There was not a large difference in track usage between males and females. 51% of respondents were females and 49% were males (Figure 16).
· 96% of visitors to the Rail Trail were from New Zealand. Other countries represented were Australia, USA, Canada, United Kingdom and Other European, with each of these countries representing 1% of respondents (Figure 19). Of the respondents from New Zealand, 70% were not local residents of Banks Peninsula. 82% of visitors to Banks Peninsula spent just one day in the area (Figure 17a & b).

	Key Likes/Dislikes Graphs
	

	Figure 8: What respondents liked the Most about The Little River Rail Trail
	Figure 9: What respondents liked Least about The Little River Rail Trail

	[image: image5.emf]40

56

36

69

28

12

22

0

10

20

30

40

50

60

70

80

Wildlife

Track/Maintenance

Social/Experience

Scenery Safety

Weather/Conditions

Other

Total Count

	[image: image6.emf]76

11

13

11

8

11

2

0

10

20

30

40

50

60

70

80

Track/Maintenance

Stock

Safety

Weather/Conditions

Scenery Other Nothing

Total Count

	Graphs (Characteristics of Visit & Demographics) cont.

	Figure 10: Times visited
	Figure 11: Sites visited

	[image: image7.emf]n = 133

49%

27%

4%

20%

0%

10%

20%

30%

40%

50%

60%

First Time 2-4 visits 5-9 visits 10+ visits

Times Visited

Percentages

	[image: image8.emf]n = 146

93%

83%

72%

68%

9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Motukarara to Kaituna

Quarry

Kaituna Quarry to

Birdlings Flat

Birdlings Flat to Catons

Bay

Catons Bay to Little River Other

Key Locations Visited

Percentages of Counts

	Figure 12: Duration of visit
	Figure 13: Group type of visit

	[image: image9.emf]n = 146

2%

37%

57%

4%

0%

10%

20%

30%

40%

50%

60%

70%

< than 1 hr 1-2 hrs 3-5hrs More than 5 hours

Duration of Visit

Percentages

	[image: image10.emf]n = 147

97%

1%

1%

0% 0%

1%

0%

20%

40%

60%

80%

100%

120%

Private Group Commercial guided group Recreational Club Educational group Coach tour group Other

Group Type

Percentages

	Figure 14: Group size
	Figure 15: Age groups

	[image: image11.emf]n = 147

13%

42%

33%

4% 4%

2%

1%

1%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1 person 2 people 3-5 people 6-8 people 9-12 people 13-15 people 16-20 people More than 20

people

Group Size

Percentages

Figure 16: Sex
[image: image12.emf]n = 135

49%

51%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

Male Female

Gender

Percentage

Figure 17a: Are you a local resident of Banks Peninsula?
[image: image13.emf]n = 144

30%

70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Yes No

Local Resident of Banks Peninsula

Percentages

Figure 17b: If not, how long are you spending in the Banks Peninsula area?
[image: image14.emf]n = 90

82%

11%

4%

3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1 day 2-4 days 5-9 days 10+ days

Times Visited

Percentages

Figure 18: Where did you find out about the Rail Trail?
[image: image15.emf]n = 144

1%

7%

4%

36%

51%

18%

22%

0

0.1

0.2

0.3

0.4

0.5

0.6

DOC visitor centre Other visitor/information centre Rail trail interpretation booklet Internet/websites Word of mouth Driving by/road signs Other

Information sources

Percentages of Cases

	[image: image16.emf]n =144

3%

4%

5%

3%

4%

9%

15%

18%

15%

13%

7%

2%

1%

1%

0%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 85 years +

Age Groups

Percentages

	Figure 19: Visitor origin

	[image: image17.emf]n =146

96%

1% 1%

1%

1%

0% 0% 0%

1%

0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

0%

20%

40%

60%

80%

100%

120%

New Zealand

Australia

USA

Canada

UK

Germany

Switzerland Netherlands

Other European JapanTaiwanHong Kong

KoreaSingapore

Thailand

Malaysia

Indonesia

China

Other Asian

Other

Country of Origin

Percentages

4. Interpretation & Facilities

	Highlights
	Graphs

	Provisional Standard ≥ 85%

Interpretation and Facilities were evaluated and measured on the basis of satisfaction on a 7-point scale. Scores of 5 or more indicated a satisfaction with the aspects. Scores of 3 or less indicate dissatisfaction.

· General information available, conditions of the trail and conditions of carparks/amenity areas all achieved medium levels of satisfaction with respondents. Conditions of toilets scored a high level of satisfaction with 90%.
· Comments on dissatisfaction (scores of 3 or less) on interpretation aspects mainly focused on the lack of interpretation and distance signs.
· On-site signs and displays produced a low level of satisfaction with respondents. Many comments were received indicating there is a lack of information available regarding history and wildlife. Comments were also received while on-site regarding confusion over where to park and where the trail starts. Suggestions included having more or larger signage once off the main road.
· Comments received about track condition in regards to weed presence altered with time of year. More negative comments were received during mid summer when weed growth was more prolific. This may indicate a more intensive weed control programme is needed during these months than at other times of the year.

Figure 21: What activities did you undertake during your visit?

[image: image18.emf]n = 147

9%

92%

19%

23%

11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Walking Cycling Picnicking Birdwatching Other

Activities Undertaken

Percentages of Cases

· The main activity for the majority of people visiting the Rail Trail was cycling, with 92% of respondents undertaking this activity.
· 23% of respondents took advantage of the wide variety of bird life present around the Lake Ellesmere area and carried out bird watching.
· Photography, running and botanising were among some of the other activities that were undertaken by visitors to the Trail.
	Figure 20: Interpretation & Facilities Questions vs. Interpretation & Facilities Standard

	
	[image: image19.emf]90%

Low Level

of

 Satisfaction

Less than 60%

Medium Level

of

Satisfaction

60%-85%

High Level

of

Satisfaction

85%-100%

78%

50%

70%

80%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

General information available On-site signs and displays Condition of the trail Condition of carparks/amenity

areas

Condition of toilets Satisfaction Stan dard

Satisfaction with Facilities and Services Std ≥ 85%

Percentages

Figure 22: What facilities did you use during your visit?

[image: image20.emf]n = 128

38%

20%

17%

61%

9%

6%

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Motukarara amenity area/toilets Kaituna Quarry amenity area/toilets Catons Bay amenity area/toilets Little River cafes/craft stores Little River Information Centre Other

Facilities used

Percentages of Cases

· There are many facilities available for use along the trail, such as amenity areas/toilets and various conveniences at Little River. The Little River café and craft stores gained the most use by respondents at 61%. This may indicate, along with personal observation, that Little River is the main destination for many trail users starting at Motukarara, who may stop for refreshments/shopping before starting the return journey.
· Motukarara amenity area/toilets also had a relatively high usage rate at 38% of respondents. This corroborates personal observation that the majority of trail users begin their journey from Motukarara Station. There is a drop off in use of amenity areas/toilets from Motukarara to Kaituna to Catons Bay.

5. Future of the Rail Trail
	Highlights
	Figure 21: Did you know that further sections of the Rail Trail exist or are planned?

	Several new sections of trail are planned to further increase the length of track available. These are Hornby to Prebbleton; Prebbleton to Lincoln; and Lincoln to Motukarara.
· Interest in further sections increases as distance from town increases (Figure 22). Personal observations showed that many respondents view the rail trail as a place to cycle away from traffic and to experience a wider variety of plant and animal life, which is not offered in a city environment.
· Knowledge of further sections is relatively high at 78% (Figure 21). Word of mouth (51%) and internet/websites (36%) have been the main source of information about the trail. Low numbers found out about the trail from DOC Visitor Centres (1%) and Rail Trail interpretation booklets (4%). This is an area of advertising that could perhaps be expanded on.

	[image: image21.emf]n = 145

79%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Yes No

Knowledge of further trail sections

Percentages

	
	Figure 22: Respondent interest in further Rail Trail sections

	
	[image: image22.emf]79%

87%

91%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Hornby, Christchurch to Prebbleton Prebbleton to Lincoln Lincoln to Motukarara

Interest in further trail sections =<5

Percentages

References

http://www.littleriverrailtrail.co.nz/fastpage/fpengine.php/templateid/20
Appendix A – Transcript of comments made: Most Liked Aspects

What respondents liked the most about their visit to the Motukarara to Little River Rail Trail
	MOST LIKED ASPECTS
	No.
	MOST LIKED ASPECTS
	No.

	
	
	
	

	A good distance to travel
	
	Lakeside sections, birdlife
	

	Able to be used by all levels of cyclists
	
	Length of trip ideal for enjoyable day outing
	

	Abundant & wonderful birdlife
	
	Like the wider sections so can chat & ride 2 abreast
	

	Amazing bird life
	
	Little River
	

	Area
	
	Lovely scenery
	

	As a person of impaired vision it is great to have this off-road facility to enjoy with sighted friends
	
	Lovely views
	

	Away from cars
	
	Lovely weather
	

	Away from traffic
	
	Lunch at Little River
	2

	Basically flat
	
	My own achievement
	

	Beating the challenge against the nor’ wester
	
	Native vegetation
	

	Beautiful scenery
	
	Natural surroundings
	

	Being able to bike without cars
	
	Neat trails
	

	Being able to do some areas at a decent speed
	
	New area
	

	Biking
	
	New views
	

	Biking/exercise
	
	Nice day
	

	Birdlife
	16
	New views
	

	Birdlife and history of area
	
	Nice day
	

	Birdlife beside Lake Ellesmere
	
	Nice place to ride bike
	

	Birdlife on Lake Ellesmere
	2
	Nice scenery
	

	Birds
	5
	Nice to see so many different birds in the flat
	

	Birds around track
	
	Nice weather
	

	Birds were wonderful to see
	
	No cars
	3

	Birds/lake
	
	No hills!
	

	Bridges
	2
	No traffic
	3

	Cafes at Little River, toilet facilities
	
	No traffic lights
	

	Calm weather
	
	No vehicles on the Rail Trail except bikes
	

	Car-free biking
	
	Not too many cyclists
	

	Changes in scenery
	
	Pub (Little River)
	

	Close by
	
	Quality of the track
	

	Close view of lake & birds
	
	Quality of the trail
	

	MOST LIKED ASPECTS
	No.
	MOST LIKED ASPECTS
	No.

	Coffee
	
	Quiet rural setting
	

	Comfortable
	
	Safe biking track off the main road
	

	Company
	
	Safe from motor vehicles
	

	Continuous running
	
	Safety
	

	Cool bike ride
	
	Scenery
	18

	Doing something different then normal
	
	Scenery (especially Lake Ellesmere Reed Beds)
	

	Ease of doing trail (no hills)
	
	Scenery esp. beside Lake Ellesmere
	

	Ease of track
	
	Signage
	

	Ease of use of the track, flat going
	
	Solitude/silence
	

	Easy cycle trail
	
	Something new
	

	Easy cycling
	
	Space/quiet
	

	Easy cycling track for children
	
	Spending time with friends
	

	Easy going
	
	Spring gates that don't need to be locked
	

	Easy grade
	
	Suitable for family groups & those not used to cycling
	

	Easy ride
	
	Tail wind
	1

	Easy to ride, anyone can do it
	
	Talking with local people
	

	Easy track
	
	The beautiful views & landscapes
	

	Excellent track
	
	The big expanse of Lake Ellesmere
	

	Excellent views of lake & hills & wildlife
	
	The challenge
	

	Exercise
	3
	The environment
	

	Exercise with a view
	
	The experience
	

	Experience of doing the bike ride
	
	The fact it is away from traffic
	

	Familiar & much-loved scenery
	
	The flat track
	

	Few people
	
	The fresh air, views, birds
	

	Finding out about the history of the rail line (one of our party had a booklet about it)
	
	The improvements at Motukarara are great
	

	Flat
	2
	The journey
	

	Flat easy ride for the kids
	
	The lake
	

	flat trail
	
	The openness
	

	Flat, wide
	
	The peace and quiet
	

	Freedom from vehicles
	
	The purple flowers by Catons Bay
	

	Fresh air
	
	The ride
	

	Fresh air- good for exercise
	
	The ride itself
	

	Fun bits on trail e.g. ups & downs & bridges
	
	The scenery
	3

	Good bridge & surface
	
	The scenery on the way particularly along the lakeside.
	

	MOST LIKED ASPECTS
	No.
	MOST LIKED ASPECTS
	No.

	Good condition of trail
	
	The view: lakes, Port Hills, Southern Alps
	

	Good cycling track
	
	The weather
	3

	Good even track
	
	The whole bike ride
	

	Good exercise off the roads
	
	The wildlife
	

	Good group or family activity
	
	Tide was in & it was lovely
	

	Good surface
	
	Tidy
	

	Good surface for biking
	
	Tidy (not a lot of rubbish)
	

	Good to have a rail trail rather than biking on road
	
	To be able to bike without any traffic
	

	Good Track
	3
	Track is well maintained
	

	Good track- well signposted
	
	Track set up
	

	Good trail for exercise
	
	Trail itself
	

	Great for the kids
	
	Travel off the road
	

	Great scenery especially next to the lakes and lagoon
	
	Variety from Burwood Plantation & MacLean’s Island
	

	Great track- well prepared
	
	Very accessible
	

	Great weather
	
	Very good surface condition
	

	Historic Motukarara station
	
	Very well maintained
	

	I managed to complete it
	
	Views
	3

	I saw a white heron, & other variety of birds
	
	Views of lake and mountains
	

	Ideal weather conditions
	
	Views/birds
	

	Interesting bird life
	
	Views/sunset over water
	

	Interesting family exercise on bikes
	
	Waterways
	

	Interesting track
	
	Well designed bridges
	

	It can be picturesque
	
	Well maintained trail
	2

	Its flat
	
	Well up to expectations
	

	Lack of traffic whilst cycling
	
	Wetlands
	

	Lake
	
	Wildlife
	

	Lake scenery
	
	Wildlife on the lakes
	

Appendix B – Transcript of comments made: Least Liked Aspects

What respondents liked the least about their visit to the Motukarara to Little River Rail Trail.
	LEAST LIKED ASPECTS
	No.
	LEAST LIKED ASPECTS
	No.

	
	
	
	

	3km track from Motukarara to first stop very rough
	
	Road a bit close & very busy
	

	A quite bumpy ride at the start
	
	Rough stones
	

	As a regular 'commuter' the thing I like least is the rough surface
	
	Rough surface
	

	Away from lake sections could have some tree planting done, bit boring
	
	Rough surface at Motukarara end of trail
	

	Bad signposting
	
	Sandflies
	

	Big stones
	
	Scotch thistles
	2

	Big thistles
	
	Scottish thistle & weed on stretches of track
	

	Bit monotonous
	
	Section of track near Motukarara where stones are a bit bigger & sharp, harder to cycle
	

	Bugs
	
	Section on main road from end of rail trail to Little River
	

	Bush on the track
	
	Sharp rough stones on trail, not suitable
	

	Bushes in middle of trail be Lake Ellesmere
	
	Sheep
	2

	Could be a bit more information signage about area etc
	
	Sheep poo
	2

	Crossing road to cycle the last bit to Little River- a bit hairy as we missed the Give Way sign exit & left at the trail end- blind corner
	
	Sheep running onto rails on bridges
	

	Crossing roads
	
	Sheep sh*t on track
	2

	Crossing the main road where the trail ended
	2
	Shingle on track
	

	Dead animal near the track
	
	Some bridges have a bit of a steep step onto them
	

	Dead sheep! Ok you have stock, but come on, local farmers should dispose of dead ones
	
	Some of it needs mowing
	

	Did not have enough time
	
	Some of the thistles need cutting back on the section nearest Little River as 2 persons cannot pass at once
	

	Difficult to find start from road
	
	Some parts of trail have large stones
	

	Dreadful headwinds on large parts of the trail made it tough- good workout though
	
	Sore backside
	

	LEAST LIKED ASPECTS
	No.
	LEAST LIKED ASPECTS
	No.

	Easterly wind
	
	Step up to bridges, need more dirt at some
	

	Every 2km there should be a place to pull over & rest out of the heat
	
	Stones were a bit challenging for the younger children
	

	Excessive 'jump off' onto some bridges
	
	Stony surface
	

	Exposure & lack of shelter
	
	Surface
	

	Flat tyre!
	
	Swarms of bugs by Lake Forsyth
	

	Gates
	2
	That I cant take my dog on a lead with me- would feel safer on my own and would use it regularly. Feel too exposed on my own
	

	Gates that don't spring shut
	
	The couple who had their dog with them
	

	Gravel
	
	The dead sheep lying on the track just west of Seabridge Rd (all bloated, eye & mouth picked out)
	

	Gravel surface
	
	The end, the trail finished at the pub & was unsafe to ride into town on the 100km/hr stretch to the town, consequently we walked on the inside of the white road markers on the verge
	

	Hard to find beginning, some finality
	
	The fact that there is a missing link in the rail trail
	

	Having to carry bike over 2 fallen trees
	
	The head wind
	

	Having to cross main road
	
	The long straight from Motukarara
	

	Having to drive to access it instead of cycling on it from Lincoln
	
	The midges around the lake
	

	Having to go on road to get to Little River
	
	The northerly
	

	Head wind
	6
	The odd scotch thistle
	

	Heat (it was a very hot day we decided to ride the trail!)
	
	The overgrown sections
	

	If its wet, for track maintenance stock should be moved
	
	The person who had a dog on the trail
	

	In past trips have been clouds of midges
	
	The plain state of the trail for the last 3kms back to Motukarara
	

	Insects in your face
	
	The road crossing is a little dangerous at the Little River end
	

	Lack of shade
	
	The rough surface of the trail itself
	

	Lack of shade and rest areas along the track
	2
	The sameness of it
	

	lack of trees
	
	The signage at the beginning & end could be installed
	

	Lake flies
	2
	The track is rough in places
	

	Long sections with large diameter chip on surface
	
	The track needs to be cleared of thistles etc in some places
	

	LEAST LIKED ASPECTS
	No.
	LEAST LIKED ASPECTS
	No.

	Long straight ride
	
	The weeds are too big
	

	Long straight stretches into wind
	
	The wind
	5

	Long straights of the track
	
	The wind & midges
	

	Long weeds on trail
	
	Thick gravel at Motukarara end
	

	Loose gravel
	
	Thistle
	6

	Magpie attack at Birdlings Flat
	
	Thistles & other prickles on edges of track
	

	Midges
	2
	Thistles along the track
	

	Midges can be a nuisance
	
	Thistles encroaching trail
	

	Midges-swarms of them
	
	Thistles growing on the track
	

	Mosquitoes swarming outside Birdlings
	
	Thistles on side of track
	

	Narrow to pass oncoming cyclists
	
	Thistles on track
	2

	Nil, loved it
	
	Tired legs at the end
	

	No concerns on this day
	
	Too many weeds on trail, thistles etc
	

	No 'halfway' coffee stop
	
	Track surface
	

	No seats on the trail to watch bird life
	
	Traffic noise from adjacent road
	

	No shelter
	2
	Very exposed wind
	

	No water stops
	
	Weeds
	2

	Not much shade
	
	Weeds on track
	

	Overgrown bush
	
	Weeds spreading onto trail
	

	Overgrown thistles scratching legs
	
	Weeds- thistles
	

	People reluctant to give way in some areas
	
	Weeds, esp. thistle next to track.
	

	Pollution of water areas
	
	Where is the official car park at Motukarara
	

	Prickly plants along the trail
	
	Wind
	6

	Quite bumpy in parts where trail is not flattened very well, maybe parts with new stones
	
	Wind/fog
	

	Riding surface a bit rough
	
	Would not have liked many more people
	

Appendix C – Transcript of comments made: Main Reason For Using The Rail Trail
The main reasons given for use of the Motukarara to Little River Rail Trail

	MAIN REASONS FOR USING THE TRAIL
	No.
	MAIN REASONS FOR USING THE TRAIL
	No.

	
	
	
	

	A good track, easy access & does not take long to get to from home
	
	Just to ride it
	

	Accompany someone doing it for the first time
	
	Leisure
	2

	An easy bike ride, see what the rail trail is, scenery
	
	Leisure bike ride with family
	

	An outing, to check it out
	
	Like seeing the lake & bird life, getting some exercise for myself & daughter
	

	Because its there
	
	Like trail new trails
	

	Beside the safety the trail being off the main road the wildlife & scenery
	
	Local wanting to see what it was about. Nice day for a bike ride
	

	Bicycling from Christchurch to Akaroa- wanted a break from the road, had heard about the trail from a friend in Chch
	
	New cycle way
	

	Bike ride- fitness
	
	Nice day out, close to ChCh
	

	Bike ride, exercise, scenery
	
	Normal walking group regular walk fortnightly over different walks, over 80s private walking group
	

	Biking and enjoyment
	
	Off road easy biking
	

	Biking- fun & fitness
	
	Off-road running
	

	Biking with children
	
	Perfect extension to the 1st section bike ride Summit Rd to Blue Duck Café
	

	Birdlife, leisure ride
	
	Practice for doing the Otago Rail Trail in a few weeks
	

	Curiosity
	
	Practice for Otago Rail Trail
	4

	Cycle tour, explore by bike instead of car, great to have a section off-road
	
	Practice to do the Cromwell Trail Challenge of doing the Rail Trail
	

	Cycling
	
	Recreation
	8

	Cycling for recreation & exercise
	
	Recreation and exercise
	

	Cycling trip
	
	Recreation and fitness, day trip
	

	Cycling with friend
	2
	Recreation, cycle & picnic with family
	

	Cycling, relaxing, hadn’t been before
	
	Recreation, enjoy being outdoors, exercise (with no noisy cars and pollution
	

	Do something active in great scenery with good lunch spot (Little River Store)
	
	Safe place to ride bike. Good exercise
	

	MAIN REASONS FOR USING THE TRAIL
	No.
	MAIN REASONS FOR USING THE TRAIL
	No.

	Decided to try it out
	
	Recreation/fitness
	

	Dog walking
	
	Scenic exercise
	

	Duke of Edinburgh Award, bronze level expedition
	
	See what it was like, whether suitable for kids
	

	Enjoy bird life and have fun out riding with my son
	
	Somewhere to bike with the children
	

	Enjoyment, away from traffic
	
	Sport/recreation
	

	Exercise
	6
	Stretch the legs
	

	Exercise & bird watching
	
	Taking a partially sighted friend for a ride
	

	Exercise, a new perspective of Lake Ellesmere, outdoor activity
	
	Taking children for a bike ride- school holidays
	

	Exercise, enjoy the beauty of Canterbury
	
	To get biking experience & do something with grandchildren
	

	Exercise, environmental appreciation, fresh air
	
	To be able to have a flat ride away from cars & traffic some different scenery, lake
	

	Exercise, family activity, picnic lunch trip, animal & bird photos
	
	To be social with friends & it’s a great flat terrain bike ride with off road surface & no cars
	

	Exercise, feel safer with no cars
	
	To bike and see birds
	

	Exercise, scenery
	
	To bike the trail
	

	Exercise, scenery, fresh air, coffee at Little River
	
	To bike the trail- the challenge
	

	Exercise, scenery, something different to do
	
	To check out a new place to ride without cars
	

	Exercise, visit the area
	
	To complete my D.O.E or Young New Zealanders Challenge
	

	Exercise/fitness/scenery
	
	To cycle & discover a new environment.
	

	Experience biking in very hot weather, family ride
	
	To cycle it
	

	Explore, exercise
	
	To cycle trail & visit Akaroa area
	

	Family fun bike ride
	
	To enjoy an outdoor activity
	

	Family outing
	
	To experience the cycling trip on the rail trail, enjoy the scenery
	

	Fitness
	4
	To explore area and go for a bike ride
	

	Fitness, fun
	
	To find out what it was like- interest/curious
	

	Fitness, leisure day out, safe track
	
	To fulfil a long-time wish for the grandad (75yrs) to bike the trail- a birthday occasion (grandad on tandem!)
	

	For experience on a rail trail
	
	To get fit for the Otago Rail Trail
	

	For pleasure & exercise
	
	To get off the main road! I am cycle touring & it was a good break from the 'vroom’ of cars
	

	MAIN REASONS FOR USING THE TRAIL
	No.
	MAIN REASONS FOR USING THE TRAIL
	No.

	Fresh air, view, birdlife
	
	To ride it. Practice for Otago Rail Trail
	

	Fun
	
	To ride the trail
	

	Fun and exercise
	
	To spend time with friends from Motukarara
	

	Fun ride
	
	To try out a ride in my area that’s not too long
	

	Fun, coffee, fitness
	
	To visit the area & cycle ride
	

	Fun, fitness, new trail, biking, recreation
	
	Training for Central Otago rail trail
	

	Fun, recreation- no stress. The challenge after having two knees replaced
	
	Training for Otago Rail Trail at Easter.
	

	Get ready for Central Otago Rail Trail.
	
	Training for Otago Rail Trail. Pleasure
	

	Good training ride for rainbow rage bike race
	
	Training ride for Otago Rail Trail
	2

	Have a fun afternoon- recreation
	
	Training, mad, scenery, pleasure
	

	Heard a lot about the trail from friends- was keen to see what it was like. We enjoy biking, great local facility
	
	Walk
	

	Heard about it, wanted to try it out before doing rail trail down south
	
	Wanted to cycle on the old Little River train track
	

	I am returning home from a visit to the car-infested swamp (Chch) & as usual am biking back along the trail & revelling in the birds & absence of motor vehicles
	
	We enjoy the ride & it helps us keep fit
	

	I enjoy cycling, fitness, enjoy the outdoors
	
	We have done the Central Otago Trail & find rail trails great
	

	I usually take a sight impaired friend riding, about the only place he can handle. Also really like the scenery
	
	We live in Tai Tapu and had heard about the rail trail so tried it
	

	I walk it in parts or bike most days
	
	We've cycled the Central Otago Rail Trail several times & have been wanting to ride this rail trail
	

	It provides access to country away from roads
	
	Work social activity to encourage exercise
	

Appendix D– Transcript of comments made: General comments about the Rail Trail
General comment given about the Motukarara to Little River Rail Trail

	GENERAL COMMENTS

	

	Thoroughly enjoyed it. Had a great time.

	An excellent attraction. Great to see families enjoying/using it also.

	Great idea especially as you can cycle for a short distance or long

	Trees & amenity planting along trail would help with wind protection & enhance travellers experience

	Swarms of mosquitoes near Lake Forsyth unpleasant. However did not detract from overall enjoyment of tract, scenery & wildlife

	As we started in Prebbleton it would have been good to have Lincoln-Motukarara section finished. Really happy with the condition of the toilets.

	Where trail ends just past Catons, it seemed odd that it ends so abruptly with nowhere to go. Thought it was a bit unsafe especially fo children. Needs to be finished off properly. Nice to have more trees along track too

	Perhaps drinking fountain to replenish water? Or coffee!

	Fantastic use of existing facilities & reasonably easy to ride for the family. Look forward to the new park. Will be back again.

	Have biked all of it from Prebbleton to Catons Bay at various times. Have biked sever rail trails- Alex, Middlemarch & overseas

	Needs pruning back

	Cell phone coverage of the area would be comforting as the mechanical & physical hiccoughs we encountered made us realise how long it would take to call for medical assistance

	Signs, amenities, presence of other people, weeds etc detract from the experience. Do the majority of users want to be 'held by the hand' by the plethora of signs giving warnings and distances?

	Would depend if they were off-road like the Motukarara-Little River or sealed bike paths next to the road. I’m not so interested in roadside bike paths

	There are a lot of thistles along the trail, perhaps the use of PD gangs to get rid of these could be considered

	A good track with long term potential. Great use of unused land

	Please keep up the trail and eagerly await more

	The gates at some of the stock grates are a pain & often require getting off the bike to open/close. Is there a reason they need to be there given the pipe/grills over the bridges. Is quite bumpy in a couple of places

	Good family exercise

	Very tidy (no rubbish)

	Ballast on bridge ramps has become undercut, there is sometimes a big leap up onto bridge. Track maintenance for weeds needs attention. 2 large tree trunks have fallen onto track, completely blocking

	Possibly for us it was a little ambitious as my 7yr old found it difficult& it was windy on the day

	A great facility, away from the traffic & noise & pollution

	Thought the track had deteriorated since last time I used it- trees on trail & growth encroaching from sides & middle of track. Trail is a great asset- promote & enhance it

	The finish into Little River- did not ride it but could see from the road that this could also go further, dangerous where it finishes.

	Maybe build a few 'ganger' sheds for shelter.

	Enjoyable day out with the family

	Enjoyed teaching our children to ride bikes safely. Concerned about how this will continue through Little River

	I realise its expensive, but more station houses would be good: some inexpensive memento (the t shirt was $32!). Viewing seats. Less sheep. Paved parking area at Motukarara)

	Would like the occasional rest spot with seating for picnic- at a viewpoint. Signboards with pictures of local birds for identification- at viewpoint. The option of transportation (motorised) back to Motukarara would have been nice due to wind

	It is terrific. Birdlife is wonderful. Wonderful to be on a route dedicated to cyclists & walkers. Signage overall is really good. If I was being picky I would say sealing the route would enhance the experience for 'commuters'- would cost a tiny fraction

	Enjoyable ride & encouraging us to do more rides similar to this (flat, easy going, informative)

	Where the trail narrowed there were some overgrown vegetation & weeds (some prickly) which could be removed

	A good, well surfaced but very easy trip for 80+ year olds- as a walk it needs a good sunny day

	Prebbleton to Lincoln section too close to fast traffic, dangerous, needs barrier between traffic & trail. Vehicles park on trail. Between Seabridge Rd & Kaituna Quarry would benefit from more access points. Lincoln to Motukarara section long overdue

	A little more information on structures at Kaituna Quarry, and historical importance

	More cleaning facilities, so you can clean the sheep poo off your bike! It is very hard to avoid them all. Very nice station at Motukarara. Nice trail, I'll do it again!

	Keep the good work going!

	I use the track from Prebbleton to Lincoln a lot. Looking forward to the finish of the whole trail

	We have ridden the Central Otago rail trail twice! Can see this one becoming more popular (but local farmers need to be a bit more forward thinking & not leave dead carcasses on or in view of a tourist attraction..

	Thank you DOC for a well built track surface & bridges etc. It has provided a new dimension to enjoying the natural surroundings of this area.

	I think there should be more booklets for use. I know they cost but a lot of people come and ask the history at our end of track (& many camper vans in the car park over night) Too many dogs on trail. Some not on leash, there should be no dogs, sign in c

	Will be great to see it completed eventually. Especially at the Little River end.

	The approaches to the cattle stops need to be built up permanently to avoid the step up

	I enjoyed it. Especially around the lake.

	Plant more native trees/bush along the track-provide shade, protection from wind, diminish noise from traffic (road). Provide more signs/displays about nature & local history along the trail

	A good facility. I would like to see more information on birdlife & on local history along the trail

	Fresh water along ride could be helpful

	Restored railway station building at Motukarara plus stock etc adds to enjoyment and interest. Could do with more interpretation panels

	Some drink points would be nice

	Some of the bridge approaches need a bit of building up

	Plant more trees

	A wonderful concept. Great to see families on the track & good opportunities for tourists with a free day or half day

	I would visit again & look forward to the new sections. I hope to be able to complete more track (& return) with my increased fitness

	Good scenery, no cars. About the only place my partially sighted friend can ride. I hope to do some painting of the area.

	Frequently people stop who are going in the opposite direction to ask 'how far' & 'how long'. For those not familiar with the area could have more signs- distance to next section. Even a few signs along those long straight stretches to give people encouragement

	To incentivise & motivate children to go on the rail trail, a system of stamps & a passport (as with Central Otago RT) along the way would be beneficial. Overall a good ride, looking forward to the extension & a longer challenge

	Would love to have a section from Prebbleton to Cashmere Road area rather than Hornby. We live in Central Chch so going to Hornby to set off would not be helpful

	We thought it was great. Well done

	Very good for Chch. Well done DOC

	One or two sections require mowing

	These are excellent for all to enjoy & today there plenty of all- kids, families, elderly & couples. Please finish the rest. What an asset for ChCh for tourism, for fitness, groups & all. Encourage a few property owners to set up a café on route or have a mobile stand

	Very enjoyable- gave a different perspective from the car journey which we have made dozens of times

	Some people taking their dogs on the rail trail- letting dogs run free. Shows disrespect for farmers who have generously given access to their land. Possibly no solution to this as it is hard to monitor/control

	Enjoyable ride. Good to ride Motukarara to Little River, have lunch & return

	Just thank you to the young lady handing out the surveys for offering to help me put my bike on my car

	Good family outing, easy track

	I likes the water section by Lake Ellesmere in comparison to the somewhat dry Otago Rail Trail

	Although the rail trail wasn't crowded today if it was it would not have been pleasant with areas of the track that the weeds have overgrown

	It would be really good to have it linked right into ChCh. That would make a day trip of it

	Intend riding it regularly when I retire soon, it is a nice safe ride for a workout

	Are there going to be any more available railways-did go out to Southbridge?

	Very proud, great facility

	It is a great ride & bird watching but needs shade. Felt very sorry for small children on track battling the NW gale in the heat. Some people were not carrying enough water.

	As I live in Hornby once the rail trail joins into Hornby it will make an excellent off-road bike track as these roads are getting busier & motorists can be intolerant of cyclists where there is inadequate verge/bike lanes

	Well done DOC on a brilliant development. I think there would be a fantastic opportunity to extend the rail trail further, maybe the stock route to Hill Top (with a few more zigzags) & the Summit Rd to Akaroa (via Purple Peak Rd)(Modelled on the Central

	Very short of water on the trip. Fresh drinking water would have been very helpful.

	Maybe a few spaces to pullover when lots of people passing if repairing bike or just resting

	Like to see a mid-way stopping area with shelter & shade for hot days

	I live in the North Island but if visiting may go on an extended trail

	Thought the trail is superb. Have wanted to do it since it opened. Bridges/gates etc very well built. Only 'negative' comment would be the number of thistles on verges- when cycling in tandem these proved annoying. Spray would be good. Would be great to be

	Have since visited Little River end of trail- and find it dangerous to ride a bike from Little River township to the beginning of the rail trail- would not do that again. Main road traffic is frightening & in places there is no room at the edge of the road

	I think that this is a wonderful facility for our community. Great work.

	Nice thing to do for all ages, thank you

	Would like to see all new sections off-road. Would like to see final section to Little River off-road. Naturalise areas, for birdlife, shade & shelter (from sun/wind). Side tracks to hides, observation/view points, Birdlings flat & points of interest.

	Thank you for providing such a fantastic facility for safe and enjoyable cycling

	It is good fun. Well done

	Great way to get people outdoors & good for families- off the road

	Were not sure how many more cars could park at Motukarara

	Great idea. Improvement of signage. We actually headed down the wrong road at the start (Motukarara)

	Please finish it to Little River. We do not like cycling on a busy highway. Develop lots more off-road cycle tracks to parallel highways

	Excellent. Signage at start and end could be improved

	Please change the rules about having dogs and horses on the trail. I walk my dog and ride my horse around the roads. It would be much nicer to be able to go on the trail more regularly. I wouldn’t walk on it again without my dog

Appendix E – Transcript of comments made: Reasons For Stated Dissatisfaction

Reasons given for low levels of satisfaction on the Motukarara to Little River Rail Trail
	Reasons given for dissatisfaction of visit

	

	a) I know where to access information but am not aware of 'general information'

	a) not readily available in pamphlet form, signage from road to start of trail needs improving. Poor signs from road

	Also info about the history of the railway line

	Also there is no car park

	At Motukarara once off road no sign

	b) did not see any information panels- would be useful

	b) didn’t see any display signs re nature & local history

	b) would like to see many more signs/information displays

	Bridge approach need build-up at wood gap

	c) gravel is quite course, approaches to bridges hard on tyres and bum

	c) weeds encroach in some areas narrowing track-Lake Forsyth section, could use smaller chip size for surface

	Car park not obvious & small

	Carpark at Motukarara in the grass off the road so there is no real 'car park'

	Catons Bay had litter & toilet paper on ground. Efforts should be made to clean it up

	Condition of some bridge/ramp approaches need gravel replaced as there was a very sharp edge to some

	Could always do with more info

	Could do with more signs/placards about local scenery

	Could not find the Motukarara start! Had to ask a local

	Dead animals on side of track

	Did not notice any displays about nature & local history

	Did not notice any signs about history

	Did not see many signs along the track

	Didn’t really see any signs

	Didn’t see any signs about nature, May have missed them

	Didn’t see any signs, would have been nice to read about it

	Didn't notice much info along the way and in parts weren’t sure which track we were taking

	Didn't see any nature/history signs?

	Didn't see any signs about nature etc, but distance signs very good

	Good distance signs, but do not recall seeing any regarding nature & local history

	Have not seen nature signs

	I don't think the signage at either end is clear enough for people who aren't familiar with the rail trail

	I would like to see 'mileage' numbers so I would know how much further to go

	Info about birds would be good

	Info does not have to be made available along trail. Brochure & internet is ok as a source

	Internet info non informative about actually biking trail

	Just the signs- also could have done with some at Birdlings Flat

	Just very poor signs- drove past Catons Bay as no signage from road

	Kilometre sign posts at regular intervals would be useful

	Large rough shingle makes towing trailers (esp. 2 wheeled) and panniers difficult

	Large stones on the track made it very bumpy

	Long sections with large diameter chip on surface

	Looked for info on history- should be at beginning and end

	Lots of bird life on lake with no signs

	Lots of weeds

	Makes it hard to pass other track users, scotch thistle is going to be a bigger problem in years to come

	Maybe some signs/displays about the history of the railway

	Maybe time for some trackside thistle removal

	More history along the trail would be good

	More information along the way

	More signage about history, birdlife, quarry etc would make it a bit more interesting

	Motukarara end needs weeding

	Needed signs during trip to explain distances

	Needed signs to say where to start or other starting positions

	Needs interpretation signage at Catons Bay about the Grebes

	Needs to be better signed after Motukarara Domain.

	Needs to be more camping opportunities to encourage overnight use

	No indicators as to where trail was around Birdlings Flat Road intersection

	No parking at Motukarara- only parking on road verge

	No sign for car park, only knew due to other cars.

	Not a lot of signs & info during the track

	Not enough car parks at Motukarara

	Not enough info on the nature surrounding the area

	Not enough signs

	Notices of distance (more is better)

	Overgrown with thistles, gorse & weeds

	Please finish the bit to Little River

	Riding surface a bit rough perhaps

	Rough stones

	Saw no signs or information

	Scotch thistle growing well along the side of the track at the Motukarara end

	Sharp rough stones on trail, if someone fell down would be badly injured! Teddington chip is not suitable!

	Sign into start, friends started cycling down shingle rd beside trail by mistake

	Signage of where track goes when you get to Bayleys Road

	Size of the thistles along the sides of the track

	Some of the trail needs weeding

	Some of the weeds on the track are difficult to get around & are very prickly- especially the thistles in one section

	Some weeds could be cleared from track-catch on pedals

	Such a shame the Little River section is still on the main road

	Suggestion: you establish 3 small stations along the way for shade, rest & information about topography & birdlife

	Surface for experienced riders

	Surface needs attention in places

	Surface of track great but too many thistles etc growing over the track-with bees

	Surface stones hard going for children

	The weeds on the track need control

	There is plenty of opportunity for explaining history/geography/railway features

	There were few signs with background information of history etc. Directions & distances were fine

	There were hardly any signs about nature & local history- maybe we missed them

	There were no history signs

	Thistles, growth removal

	To move over for other track users- you get got by the prickles! Especially Birdlings Flat to Catons Bay to Little River

	Toilet hole put us off because of excrement and toilet paper could be seen

	Too many weeds on trail

	Too much thistle

	Track having bush/plants in the middle

	Track not well weeded in places

	Track often down to single narrow line either by vegetation or popular use

	Track shingle too rocky for children

	Track surface rough with sharp stones. Would have been better with smooth river stones.

	Used side road verge for parking- official car park at Motukarara not obvious

	Verges of tracks need mowing

	We didn’t see any signs

	We must have missed any signs or displays

	We started at Motukarara where there is no car park

	Website was difficult to find, no signage from road at Motukarara

	Weeds on the trail are ok but thistles getting big & prickly

	Would be good to have a series on birds & history

	Would have been good to have distances more frequently

	Would have been interested to read more about history of railway and quarry

	Would have been nice to have some seats and small shelter on route

	Would have liked more info & signs about birdlife

	Would love a bird identification board along the lake section

	You must get signs together-there is a lot of history to explain

	You need signs for the wetlands. The birds are amazing & we need to know what they are

Appendix F – Transcript of comments made: How Could Levels of Dissatisfaction be Raised?

Ways that respondents feel the Rail Trail experience could be improved

	How could your level of satisfaction be raised?

	

	A little more signage may help, but overall excellent.

	Better signposted, more shade

	Clean up the verges of the track, and the lake flies- not really an option for children

	Condition of track has improved since I last did the rail trail when it was recently opened

	Just finish the last 1km to Little River for safety. The traffic density was worse than SH1 & fast

	Mainly condition of track needs to improve

	Native planting, shade from sun & wind

	Needs to be more interesting

	No other people, lots of intact ecosystems, no litter

	Overgrown track from Little River through to Kaituna Quarry. Thistles and bracken etc

	Perhaps better road signage for road traffic, as the track emerges on a long corner stretch

	The northeast wind on the return journey

	Too much wind today (NW)

	Track surface could be improved with a different type of gravel

	Water available, clearing of vegetation

	Would like some interpretive signage at Kaituna Quarry

6
DOC Visitor Monitoring Report – 2008 DM-352796
3
DOC Visitor Monitoring Report – Aoraki/Mt Cook National Park - Hooker Valley Track; June 2007

