	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES ON 25TH October 2004

 TO THE LEAD MEMBER FOR CORPORATE SERVICES ON 25TH October 2004

TITLE : CYCLE PARKING SHELTERS

RECOMMENDATIONS: It is recommended that the report be noted

EXECUTIVE SUMMARY: This report gives details of the policies, aims and objectives, and benefits of providing cycle shelters for staff and visitors.

BACKGROUND DOCUMENTS: Cycling Strategy, Salford City Council’s draft Travel Plan

(Available for public inspection) Report to Lead Member “ Block 3 Transport Capital Programme 2004/5 “ 14th June 2004

ASSESSMENT OF RISK: N/A

	

THE SOURCE OF FUNDING IS: Block 3 Transport Capital Programme 2004/5

	

LEGAL ADVICE OBTAINED: Ian Sheard – Extension 3084

	

FINANCIAL ADVICE OBTAINED: Dave McAllister- Extension 2482

	

CONTACT OFFICER: Steve Glazebrook – Extension 3847

WARD (S) TO WHICH REPORT RELATE (S): N/A

KEY COUNCIL POLICIES: Local Transport Plan, Unitary Development Plan.

DETAILS: This report details proposals for Salford City Council to provide secure covered cycle parking shelters for staff and visitors.

 1. Background

 The National Cycling Strategy (NCS) encourages more people to cycle and so reduce pollution, enhance local environments and improve health.

 Salford City Council recognises the guidance provided by the NCS, and its local cycling

 Strategy’s aim is to “ promote and develop cycling as a healthy form of travel”. One of the key objectives resulting from this aim are to:” Provide secure parking facilities”.

2. Aims and objectives
The main aim of Salford City Council’s travel plan is to encourage its Council staff to use environmentally sustainable modes of transport wherever possible, and to provide an example of good practice to local businesses and organisations within Salford. To meet the objectives of the travel plan the proposal is to provide a covered cycling shelter that will hold up to 30 pedal cycles and up to 8 motorcycles. This amount meets the parking standards as described in the draft revised Unitary Development Plan.

The fear of theft is one of the biggest deterrents to growth in cycling and as such is one of the key issues being addressed by the National Cycling Strategy. For employers, improving the quality of cycle parking is the most immediate step they can take to encourage cyclists. After consultation with transportation managers, it is recommended that the cycle shelter should be located at the rear of the treasury building, as access and security issues can be addressed. The proposed location of the cycle shelters are covered by CCTV cameras, well lit and the shelters are only accessible during normal working hours as the car park gates are locked at 7.00pm and reopened at 7.00am. Thus, there is only limited potential for the shelter to be vandalised during the evening.

2. Benefits of providing cycle parking shelters

Providing good quality cycle parking will greatly enhance the attractiveness of the work site and help increase cycle use.

One of the most powerful arguments for encouraging more people to cycle is that it would lead to considerable improvements in public health. Cycling is particularly ideal as a form of physical activity as it can be readily included in the daily routine. Cycling to work can provide this physical activity during time that is otherwise wasted.

For many people, the journey to work can be one of the easiest to transfer to a bicycle. It involves a regular journey that can be planned and has a range of benefits. Employees find it an excellent opportunity to fit exercise into their daily life, improving their fitness and overall health. Cycling offers a low-cost commuting option, and for many people in urban areas can actually be quicker than a car. Congestion isn’t a problem for the cyclist!

4. Costs of cycle parking shelter

In compliance with Contractual Standing Orders, three written quotations have been obtained for the provision of the cycle parking shelters.

It is agreed that the lowest quote of £13,140 from Broxap Cycle Storage and shelters is acceptable. This cost will include all ground works, delivery / installation and powder coating all galvanised steelwork.

Bill Hinds

Director of Corporate Services

