

[image: image1.png]Salford City Council

Salford City Council Cycle Forum

15th February 2007

Present: Councillor Andy. Salmon, Graham Farrington, Geoff Dean, Dr. David McKelvey, Robert Alston, Stephen Lee (Urban Vision), Lee Evans (Transportation) Peter Kidd (Scrutiny Support).
Apologies: Hermine Briffa (Cycle Projects), David Yates, Nigel Holmes, Nicholas Smith, Chris Trueblood, Ben Colman, Chris Rice (Salford University), Councillors Antrobus, Sheehy and Broughton.
	Item

Responsible Member

Officer
	Discussion

	Action

Required By
	Timescale

	Welcome & introductions
	The previous meeting in January was held on the night of the dreadful storms and attendance suffered so it was decided to arrange a further meeting in February to give members a chance to progress issues sooner rather than wait until the next meeting in April.
	
	Ongoing

	Locks access
	Peter will chase up any progress with the Manchester Ship Canal Company after failing to get a response from previous communications.
	Peter

	Done

	Bike Week Ride an update
	Some suggestions were made though detailed planning for an event (possibly June 20th 2007) can only begin when a clearer picture is available as to events planned by other authorities and organisations. If members have any suggestions please contact Lee.
Lee will bring a proposal to the next meeting
	All members
Lee
	Ongoing
April

	Cycle network
	Lee updated the forum with details on various improvements.
· Cycle stands have been installed at Broadwalk library, Clifton and Blackleach country park
They are now in place at all libraries except Irlam and Clifton.
· NCN55 - Engineering Design have been instructed to design the signing on route 55.
· The designed improvements along the A57 Liverpool road have been scheduled for 2007/08.
· Improvements to the A580 route have been completed.
Though a point was made about an obstructing bush which Lee will look into.
A further issue was raised about the green maintenance alongside cycle lanes and whose responsibility it could be. There is a report which may progress the issue going to the Lead Member.
Geoff raised a complaint from a member of the public will forward information to Peter.

· The revised design of cycling and pedestrian facilities on Bury New Road will be pursued next year.
· The route from Irlams o’th’Height to Pendleton will be advanced in 2007/08

· Lee confirmed the consultation on the Greater Manchester Cycling Strategy has closed updates will be available at the next meeting.
	Lee
Geoff Dean
Lee Evans
	March
March
April

	Cycle Ordsall
	Dr David McKelvey gave a presentation on cycling related issues discussed at the recent meeting of cyclist who live and work in Ordsall at the Ordsall Community Café.
David raised the members awareness of the exciting developments happening in the near future Ordsall particularly on the Quays. Not just the Media City, but a new retail centre, Irwell City Park, a new educational academy, all combine to potentially double the population in Ordsall which will be matched by the number of people working there, Media City for example will generate 15,000 new jobs.
David’s concern is the need to ensure a coordinated overall transport strategy is in place which has cycling at its centre. Cycle Ordsall believe that there is a window of opportunity now to do something, otherwise the opportunity to improve cycling provisions to secure the benefits for health and for transport for will be forever lost. The group have come up with a wishlist of ideas and are seeking advice as to what could be technically or legally viable. David needed to know who to talk to next to ensure the message reaches the right people and that the ideas put forward are achievable. The Forum fully supports the aims of Cycle Ordsall.
 Lee Evans will meet with David to advise on the groups ideas
 David will contact Councillor Antrobus, also to share the ideas
 Details will be circulated to all forum members

 The forum suggested several further contacts for David to speak to.

 Councillor Salmon will attend the next meeting of the Sustainable Transport Group to share David’s presentation.
 Progress will be fed back at the next meeting.

	Lee

David M

Peter

David M

Cllr Salmon

Peter
	Feb.
Feb.
Feb.
Feb / March
March
April

	NCN Route 55
	Graham discussed Route 55 which is almost complete. He provided photos on the aspects which have been raised previously n the forum and will meet in the near future with Lee to discuss the route.
	Graham

& Lee
	

	Supplementary Planning Guidance (SPG)
	In response to an email from Richard Alderson Councillor Antrobus flagged his concern that planning permissions which refer to cycling facilities need to be more robust and specific. He has asked for a report to be prepared which would allow him to make a policy decision which will do that.
He would be grateful if any member of the forum could indicate what standards should be applied to new developments, on both storage and cycleways. It may be possible to formalise and strengthen this policy in the supplementary policy documents on design and sustainable construction the council has started to produce.
The forum asked for further clarification on the issue raised by Richard relating to the new development on Clipper Quay.
 And Peter will contact Perry Twigg the planning officer responsible for the SPG. To seek the current standards and what could be driven to progress standards.
	Peter
	Feb.

	A.O.B.
	Peter to clarify with Nigel progress on the gated access to the cycle path by the ship canal
Also consider asking Steve Glazebrook to next meeting to discuss encouragement in schools.

	Peter
	Feb / March

· [image: image1.png]Next meetings in a committee room at the Civic Centre, all at 7pm
Thursday 19th April 2007

Thursday 19th July 2007
Thursday 18th October 2007

Contact

Peter Kidd, Scrutiny Support Officer,

tel 0161 793 3322

peter.kidd@salford.gov.uk

_1159175127.bin

