	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO:

LEAD MEMBER FOR PLANNING

 - 20 DECEMBER 2004

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
 - 20 DECEMBER 2004

TITLE : “CYCLING FOR HEALTH” BIKE STATION PROJECT

RECOMMENDATIONS : It is recommended that the Lead Member approves the granting of the award of £20,000, to enable the “cycling for Health” Bike Station Project to progress.

EXECUTIVE SUMMARY : The report describes the proposal to fund a Bike Station project, whereby the residents of Salford will be able to borrow bikes free of charge. The Bike Station facility will also enable a number of health-related services to be established, in partnership with the Primary Care Trust.

BACKGROUND DOCUMENTS : None.

(Available for public inspection)

ASSESSMENT OF RISK: Low.

	

THE SOURCE OF FUNDING IS: Block 3 Transport Capital Programme 2004/05.

	

LEGAL ADVICE OBTAINED:

Ian Sheard

	

FINANCIAL ADVICE OBTAINED:
Dave McAllister

	

CONTACT OFFICER :
Darren Findley Ext 3849
darren.findley@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:
Improving Health; Encouraging learning, leisure and creativity; Promoting inclusion; Enhancing life in Salford. Local Transport Plan. Cycling Strategy.

DETAILS (Continued Overleaf)
See attached report.

Introduction:
1.
During the mid to late 90’s, the then Department for the Environment, Transport, &
the Regions, DETR, set up a “Cycling Projects Fund” and invited bids from
organisations and Councils for the funding of small cycling facilities and / or
improvements that would assist cyclists and /or promote cycling. More recently, the
now Department for Transport, DfT, has suggested that Local Authorities might wish
to establish their own small cycling projects funds, using LTP capital resources, and
invite local groups and organisations to put forward proposals and bids for the
funding of local cycling initiatives. Responding to this, the City Council allocated a
provisional amount of resources in its Transport Capital Programme for 2004/05.
This report concerns one proposal for such funding, the “Cycling for Health” initiative,
put forward by the local cycling charity, “Cycling Projects”.

2.
Cycling Projects, formerly known as “Cycling Project for the North West” (CPNW), is
a Salford-based charity seeking to promote and encourage cycling as a healthy and
sustainable form of travel. They organise a large range of activities and events,
including cycle training (for both adults and children), healthy cycling sessions and
their “Wheels for All” initiative, which provides adapted bikes suitable for use by
disabled people. As a charitable organisation, their work often involves jointly
funded partnership working with others, such as local authorities, schools, disability
organisations and health trusts. Having been originally founded in Salford in the
1980s, they are now beginning to expand their work nationally, with a number of
additional offices round the country. “Cycling for Health” proposal, put forward by
Cycling Project, is for the establishment of a series of Bike Stations throughout the
City, with the aid of the City Council’s Cycling Projects Fund.

Bike Stations:
3.
The main aims of the project are to improve cycle provision / facilities and activities
for the communities of the City of Salford. The proposal of the Bike Station scheme
is to identify key sites across the city of Salford that would be ideal for hosting a safe
storage unit, which would contain a pool of bicycles for the community to use, free of
charge for individuals or groups who have previously registered with the Station.
Similar schemes are currently operating successfully in other local authorities, such
as Stockport, Sefton and Bolton.

4.
The Cycling for Health project will be implemented in two phases:

Phase 1: Establish a network of community bike stations within the City of
Salford, in partnership with other organisations and service providers. Each bike
station will be strategically placed in locations with a community-led demand. For
example: in sports centres, hospital complexes, country parks and large employers.
Possible locations could include:

· Buille Hill Park

· Salford Quays – the Watersports Centre

· Salford University

· Agecroft Enterprise Park – Cycling Projects’ offices

· Clifton Country Park

· Irlam Pool – Princes Park

· Cleavely Centre, Monton

Phase 2: Develop and deliver other related cycling initiatives:

· “Cycling for Health”

· Community cycle activities

· Adult cycle training

· Promotion of cycling across the city

Delivery of the Project:
5.
Cycling Projects proposal is to identify up to seven suitable locations for the bike
stations in collaboration with other organisations as appropriate. The process will
then be as follows:

· complete a fully documented risk assessment for all chosen bike station
locations;

· identify and meet with prospective partners, to obtain necessary agreements
for siting of the bike stations;

· specify suitable steel containers for bike storage and arrange for three
quotations, and purchase of the best value item;

· specify suitable cycles, helmets, locks, child seats, and arrange for three
quotations and purchase the best value items;

· train the partners’ personnel with regard to administration of the scheme and
in safe
cycling and basic cycle mechanics. This will include some instruction
on cycling with disabilities;

· identify suitable agencies to carry out maintenance on cycles and other
equipment, arrange three quotes and organise maintenance contracts based
on best value.

Management and Administration:
6.
Cycling Projects intend to manage the overall project delivery and then manage the
bike stations scheme together with scheme partners. This will entail monthly visits by
Cycling Projects to each station to monitor compliance, usage and maintenance, etc.

7.
There will be key individuals responsible for the general upkeep of each individual
container and its contents. These individuals will generally be staff employed locally
at the facility, and they will be fully trained and briefed on their roles and
responsibilities within the project. Cycling Projects will agree such arrangements with
the management of each site.

8.
The general administration and arrangements for the operation of the bike stations
will be
as follows:

· The cycles within the containers will only be lent out to members of the
community once they have fully registered at the station;

· A “library card” style pass will be given to all registered users. This card will
also hold all the relevant data of the individual loaning out the cycle.

· Cycles cannot be taken out on loan over-night, and the cycles can only be
loaned between the opening hours of the partnering service. However, a
cycle can be loaned out over-night if an individual is part of a Cycling for
Health programme, and they have been given permission by the programme
co-ordinator.

· Each container will store one particular style of bicycle, in both ladies and
gents frames. There will be a range of sizes to suit all. Each bicycle will
have a lock; mudguards; bell; prop stand; pump and a tool kit, all fitted as
standard;

· The cycle loan scheme will also provide cycle helmets, visibility belts and
basic waterproofs;

· There will also be several bikes fitted with baby seats, so that more family
groups may access the pool of bicycles.

Use of the Bike Station Facilities:

 9.
With the bike station infrastructure in place, other initiatives can then be facilitated.

10.
Cycling for Health: This is an initiative linking ill health rehabilitation with physical
activity through cycling. Similar projects have proved to be a success in Stockport,
Sefton
and Bolton. They are all quality working partnerships between local
authorities, health promotion teams and Cycling Projects. Hope Hospital and Salford
PCT have made enquiries in the past about the possibility of developing such a
scheme, and once the bike station / cycle loan scheme has been developed the
infrastructure
would be in place to establish a Salford “Cycling for Health” initiative.

11.
Cycle Training: The bike station facility will enable the delivery of well structured
cycle training courses, wherever appropriate, to participants of the projects, members
of the community, and possibly to health professionals as part of an ongoing
“community active plan”.

12.
Community Cycle Activities: These will be aimed towards members of the
community, with the ultimate aim to engage as many people as possible in cycling as
a form of transport and leisure. But, above all, as a form of enjoyment.

The community cycling programme will emphasise its strengths through accessing
socially excluded groups. This will be delivered in the following approaches:

· Recycle Schemes involving local youths who would otherwise be part of an
alternative youth development programme. Possibly linking with Banardos
and New Deal.

· Mechanics Courses, again focussing on the youth and giving them a credible
qualification bicycle maintenance.

· Community led cycle rides, taking people out of their enclosed community
and showing them what natural landscapes are on their “doorstep”. This will
help participants to realise the potentials in the green spaces in and around
the Salford area.

· Working with large employers within the community – make them aware of
the benefits of cycling and how it can lead to a healthier workforce.

· Mother and Toddlers cycle events for those “trapped” within their community.
Children’s Fun Cycle Activities – utilising the facilities within Clevelys Track.

13.
Cycling Promotion: The facilities will assist the promotion of cycling across the city,
in partnership with others, as an effective and sustainable means of increasing
physical activity. By delivering these aims, the project can help achieve the targets
set out by the Salford Primary Care Trust to combat current and ongoing health
issues
such as CHD, obesity and diabetes. Regular exercise halves the chances of
heart disease, and cycling can play an integral part in delivering a healthy and active
programme. A community-based programme focused on cycle promotion can also
help improve social exclusion problems, which are apparent on a grander scale in the
more deprived wards within the City.

Financial Details:
14.
The initiative will require start up capital funding of approximately £20,000, in order to
identify the preferred sites and establish the first 3 stations. These costs will be
funded by the
Cycling Projects Fund set up within the Transport Capital Programme
for 2004/05. The remaining 4 stations would then be established during 2005/06, at
a further cost of approximately £20,000, and be funded by the Transport Capital
Programme for 2005/06.

Conclusion:
15.
This project proposal is very timely, as at present there is a national focus on
improving the nations health through a variety of exercise and active initiatives.

The NHS, through its Improving Working Lives and Communities Directive, is
attempting to increase the flexibility and health of its communities and workforces,
through a range of interventions. Cycling provides a cost effective solution to
meeting a number of these key targets.

16.
Key partners will include:

· Cycling Projects

· Salford City Council

· Salford PCT

· Salford University

· Healthy Living Centre

· Sure Start Initiatives

· Sustrans

· Groundwork Salford & Trafford

· GONW

17.
The proposal highlights the significant scope for cycling within the communities of
Salford. The infrastructure to develop and deliver all these initiatives is relatively
simple to co-ordinate, so long as it is developed in partnership. Once the
infrastructure is in place, then this initiative will significantly help to create and
improve Salford’s cycling community, and in doing so, will improve the lifestyles of
many.
Malcolm Sykes
Strategic Director of Housing and Planning

PAGE
1

