

		
Manchester – A Certain Future
Thursday 23rd August 2012
Town Hall – Committee Room

Action Points

	Item
	Discussion
	Action

	1.
	Introductions and apologies
Present:
Steve Connor (SC) (Chair)
Clare Fallon (CF)
Cllr Nigel Murphy (NM)
Nicola Percival (NP)
Brian Morris (BM)
Richard Sharland, MCC (RS)
Jonathan Sadler, MCC (JS)
Gordon Richardson (GR)
Steven Glynn (SG)
Barry Gillespie (BG)
Debbie Ellen (DE)
Maggie Walker (MW)
Holly Bonfield (HBo)
David Coleman (DC)
Phil Korbel (PK)
Paul Beckett (PB)
Nigel Rose (NR)

Presentation:
Simon Warburton – Transport for Greater Manchester
Pete Abel – Love Your Bike
Keith Kelly – City Car Club
Peter Green – Sustrans
Ray Cossins - Stagecoach

Support:
Sam Lovett, Groundwork MSSTT (SL)

Apologies:
David Haley (DH)
Helen Bidwell (HBi)
Karen Greig (KG)
Nigel Barlow (NB)
Cllr Jeff Smith (JS)
Keith Bevan (KB)
Vin Sumner (VS)
Sophie Sharp (SS)
Steve Turner (ST)
Paul Hughes (PH)
Andrew Karvonen (AK)
Helen Seagrave (HS)
Clare Lowe (CL)
Gaby Porter (GP)
Tayo Adebowale (TA)

	

	2.
	Sustainable Transport – MACF Update Presentations
The SG was given 5 presentations from various organisations working to improve transport in Manchester. All presentations have been uploaded to the Dropbox – Meeting Papers File (Meeting 19). Please also find each presentation attached.

Simon Warburton – Transport for Greater Manchester (Appendix I)
Pete Abel – Love Your Bike (Appendix II)
Keith Kelly – City Car Club (Appendix III & IV)
Peter Green – Sustrans (Appendix V)
Ray Cossins – Stagecoach (Appendix VI)

	

	3.
	Presentation Q&A session/discussion
DE – Q for RC – what plans are there for driver/cyclist awareness?
RC – Cycling awareness part of induction for every member of staff and part of refresher training taken each year by drivers.

GR – At the Transport Refresh Session, one of the themes emerging was the connection between transport emissions and planning, something that KK mentioned. Is there a possibility for allocation of car club spaces for new development? There is also a lot of crossover with the work done by Sustrans/LYB. There is a role for the SG to facilitate these crossovers.

SG – Q for PG – Sustrans is a national organisation with a good view of the bigger picture. Is it possible for MCR to fulfil its goal of being number 1 cycling city by 2017? Q for KK – can the car club work on a bigger scale in MCR?

HB – Q for SW – does the GM cycle strategy facilitate commuting between different areas? With the behaviour change work being done – is there a link to the carbon literacy project?

DC – Q for RC – I've used the hybrid buses, but have never known or seen any information for passengers on how much better hybrid buses are. What opportunities are there for Stagecoach to communicate to passengers the difference that hybrids make and the contribution that Stagecoach is making to reducing our carbon footprint?

KK responding to GR/SG – Agree with the points made. Edinburgh is an example of a city with a great policy and a good planning process – it currently has a huge car club operation. Local authority support is currently good, but for an expansion, the car club would rely on continued and even greater support. There are 180,000 active car club members in London, if TfL support can be replicated in Manchester by TfGM then there is no reason for the car club not to expand.

PA responding to GR – Other European cities have good cycling levels, often because cycling/walking routes were laid down first and then everything else was built around this. In Copenhagen 45% of journeys are made by bike, with communities built to facilitate this. Enforcement is needed for developers here to combat issues such as residential properties being built with no cycle parking.

PG response to GR/PA – Consistency of approach for TfGM to the boroughs is needed to create better cycling/walking infrastructure. Wise investment is needed.

RC response to DC – There are leaflets and information on the bus routes on which we use hybrids. Unfortunately if we advertise this too widely, we will get people asking why there are no hybrids on their routes. There are limits to the number of hybrids buses we can have at present.

SC to SW – On the current performance graph (GM CO2 Emissions – Slide 4 of presentation) – what is the priority for improvement, what is standing in the way?

SW response to PA/PG – The GM Cycle Strategy stretches across 10 authorities. We need consistency and to establish an approach for using TfGM, Local Authority, Health Authority and Third Sector money. We need a guiding target, as suggested by Pete Abel (slide 8 – 20% of GM journeys under 5 miles by bike by 2020), to give a simple narrative at the heart of the strategy. The draft strategy will be out to consultation before xmas.

SW response to SC – The single most important area for improvement is behavioural change eg. Encouraging green travel planning in partners etc. MACF/GMCCS will work if behavioural change aspect can work.

NR Q for SW – Is there more information on car usage and which communities have the highest usage?

BM – As a group, one of the issues mentioned by the SG in the past and in this session is planning policy linkage. We need a policy driven approach to enact change. SG session coming from a planning perspective? The SG widely agreed with this point.

NM – New core strategy for planning, published last month.

SW responses: On issues of integrated land use/transport planning. There are inevitably ongoing planning policy issues. But bigger picture in GM is that public transport investment is helping to shape large scale development eg. Salford development around the metrolink – urban regeneration next to large transport hubs.

SW response to NR – car using communities – difficult to answer, but as a general rule, cars follow wealth, interestingly so does cycling. Census data comes through in next 12 months and smarter choices toolkit work. These both give us an opportunity to gather more data on journeys made.

	

	4.
	Forward Plan 2012/2013

Strategic Direction (Draft) - Appendix VII
Notes from Away Day Session – Appendix VIII

Nigel Rose gave the SG a brief run through of the Strategic Direction document he had drafted post Away Day session. Please find this and the notes from the session attached (Appendix VII and VIII).

RS – Made the point that the draft talks about GM but the group doesn’t actually represent GM.
NR – Coming from the away day session, it was felt that the group should represent GM.
RS – If that’s the case then the group could adopt the stance that it would like to represent GM but that there is a lot to work on to meet this aim – we should map out a process for doing this, with targets for 6months/1 year down the line.
DC – One thing missing from the draft, is advocacy and constant relationship building through smaller scale events, direct one to one advocacy and also reporting to SG meetings like this one. Before the away day, the engagement sub-group talked about a “ladder of involvement”, an issue that needs addressing.
SG – What do we do next? On the GM issue, in Manchester we have struggled to have a big influence – would increasing to GM dilute our influence further.
CF – Point made that we are changing the SG’s role after not much progress with existing actions that have been agreed, and now we are looking at changing things.
RS – Environment Commission seen as the body to oversee GMCCS, however they are very different to this. Agreement with MW, that proceeding in a GM context is good. The only way GM will have a group like this however is that MACF type groups would be spawned in other boroughs first, supported by the SG (strand of advocacy).
NP – There should be something in the draft about reaching hard-to-reach groups such as landlords.
NR - Intention of this is to set up aims and not look at specific actions.
RS – Need to define regular communications and auditing.

SC – Next steps – everyone appears to be happy with the 3 point structure. The governance subgroup will reconvene and tidy up the draft taking on board these points and send round for comment.

RS – Offer of assistance in setting up informal groups in other GM boroughs.

	

Governance Sub-Group : Make amends to the draft version of the Strategic Direction document and send round for comment.

	5.
	Review of the Refresh Process – Nicola Percival/Jonny Sadler

First round of workshops were completed successfully will many positive comments on the delivery. They were run on the 8th,9th,10th August, had 20-40 people attending and were 3 hours each for the 5 themes addressed. The workshops were split into 3 sections, 1) Setting the scene/Introduction to MACF, 2) Smaller groups looked at draft actions that had taken place and added any missed out 3)Groups looked at MACF/GMCCS and started drafting new actions for updated plan.

2nd Workshops to take place in second week of September (Full dates at end of notes) and the 3rd workshop if needed at the end of Sept/start of Oct. Invitations are going out for 2nd workshops, and the SG has the opportunity to attend these sessions. “Seniors” will be receiving invitations to these sessions to bring balance and perspective and expertise at a crucial stage.

NR – point made to communicate that message that these sessions have happened through social media etc.

DC -Request was made at the workshops, that each refresh group receive the names, organisations and email addresses of the other attendees at each workshop to enhance outcomes of networking.
	
SG to receive invitations for session 2.

Refresh Sub-Group to circulate contact details to other attendees to enhance networking.

	6.
	AOB
Conference Sub-Group set up moved onto Governance Sub Group agenda.

Non Domestic Retrofit Position Paper launch – SG to write press release for launch. BM to launch at Constructing Excellence.

Julie’s Bicycles presentation agreed as part of next agenda.

	SC to write press release for paper launch.
BM to launch paper at Constructing Excellence

	8.

	Events and conferences
Please check events page on website. If there are any events to add, please contact SL. Website to be updated on a regular basis and events promoted on linked in group etc.

	
SL / ALL

	10.
	Date of next Steering Group Meeting
· Thursday 18th October, 4pm – 7pm – Venue TBC
· Thursday 13th December, 4pm – 7pm – Venue TBC
· Thursday 7th February, 4-7pm – Venue TBC

Dates of MACF Revision Sessions 2

· Buildings and Energy, Tuesday 11th September, 4-7pm Conference Hall, Level 1, Manchester Town Hall

· Transport, Tuesday 11th September, 4-6pm Conference Room 1, Manchester Conference Centre, Sackville Street

· Green and Blue Infrastructure, Monday 17th September, 4.30-6.30pm, Room 2.02 (Chorlton), Number One First Street,

· Sustainable Consumption and Production, Tuesday 18th September, 4-6pm, Room 4.02 (Miles Platting), Number One First Street
	

		[image:]
image1.jpeg
MANCHESTER:
A CERTAIN FUTURE

