PEDALS WISH LIST AND PRIORITIES FOR RUSHCLIFFE BOROUGH

(revised, 9.4.09)
PEDALS WISH LISTS FOR BROXTOWE, GEDLING AND RUSHCLIFFE BOROUGHS
INTRODUCTION

Please note that although these revised "wish lists" cover specific cycling schemes (whether on-road, off-road or particular junction improvements) we also want to stress the importance of cyclists' needs being fully considered in all transport, major planning, regeneration and traffic management schemes, and the important benefits for cyclists of wider policies such as those to reduce traffic levels and traffic speeds, and, in particular much wider introduction of area-wide 20mph limits, particularly in residential areas and on minor roads, and near schools and shopping areas.

In the vicinity of schools effective measures to exclude cars are very important when children are arriving and leaving, and these should form an integral part of efforts to promote walking and cycling to and from schools.

In any new residential areas we want to see priority given to the need for safe movement by bike and on foot, as recommended in the ‘Manual for Streets’ report, published by the Department for Transport in 2007.

Also important is to ensure coordination of schemes in Broxtowe, Gedling and Rushcliffe with ones being planned or upgraded in the City area, including ones forming part of the City Council’s planned cycling commuter corridor improvements, e.g. Bulwell-Hucknall Road, Strelley/Bilborough/Wollaton, Clifton and Netherfield and Carlton to Daleside Road.

In the case of Broxtowe it is also important that improvements are coordinated with those in neighbouring Erewash Borough in Derbyshire, particularly following on from the Long Eaton initial Cycling Strategy Meeting held on Friday 23 January 2009.

Some of these will form part of wider highway changes and others will need specific safeguarding and identification in the various Local Development Frameworks now being prepared by District Councils. It is important that there is close liaison with planning control to make sure that none of the additional facilities identified are scuppered because the space for them is lost for development. There needs to be a policy to prevent the loss of potential cycling (or sustainable transport) facilities when development takes place.

We can also include some reference to the importance of well-designed, well-located and secure cycle parking facilities, and would welcome suggestions for specific locations where this is needed, particularly at public facilities. Requirements for cycle parking provision (or upgrading) outside shops or other private premises are best taken up directly with the store concerned, the County Council have recently made clear to us.

We again would like to emphasise the need for quality provision for cyclists, in terms of design, layout, construction and maintenance and including signing as well as surfacing. Good general maintenance standards of surfaces on roads are also vital for promoting cyclists’ safety.

Good quality design, construction and maintenance is important for off-road as well as on-road facilities and this means that off-road paths should avoid the inclusion of features such as A-frame barriers that can be a deterrent to pedal cycle use (as well as use by people in wheelchairs). Any access controls on such paths must be fully DDA compliant and this should make them much less awkward to use by most pedal cyclists. The needs of people with tandems, bike trailers and adult tricycles must also be borne in mind so that an overriding concern with physical measures to keep out motor bikes does not create significant problems for other users. We would also like to see existing A-frame barriers removed to make paths more cycle-friendly and this is particularly important where several are located close together, as this can very significantly slow down cyclists and disrupt their momentum.

In the case of off-road paths alongside roads, e.g. on roads with speed limits of 40mph or more, it is important that careful thought is given to the safety and convenience of cyclists getting on and off such routes, especially where they are to be found on one side of the road only and cyclists wishing to go in the opposite direction to traffic on the road can often have problems crossing safely.

These wish lists are primarily concerned with infrastructure for cyclists but that we also recognise the importance of good information for cyclists (via maps, websites and information packs for new cyclists, as recently agreed by the Greater Nottingham Transport Partnership / The Big Wheel)

Also, more widely, we strongly recognise the need for good cyclist training such as that provided locally by Ridewise to encourage safe, confident and responsible cycling among all ages and types of cyclist, combined with stricter enforcement action against drivers who abuse cycle facilities or who otherwise behave irresponsibly towards cyclists

Hugh McClintock,

Chairman, Pedals (Nottingham Cycling Campaign)

162 Musters Road,

West Bridgford,

Nottingham

NG2 7AA

Tel. (0115) 981 6206

email: Hugh.McClintock@ntlworld.com
A. PRIORITIES (in order of priority)
· A1. Safer provision for cyclists in both directions on Trent Bridge, including (if no space for cycle lanes on the carriageway) possible conversion of west side footway into shared path and cycleway (extending the present short shared path between the County Hall car park north exit and the access to the riverside path just south of Trent Bridge), and advance stop lines on the southbound approaches to the Radcliffe Road and Bridgford Road junctions.
This scheme should include providing safer cycle access to Trent Bridge from Radcliffe Road which in peak hour periods can be very intimidating even for more confident and experienced cyclists.
NB Advance Stop Lines on Loughborough Road (A60) on the Trent Bridge approaches to the Radcliffe Road and Bridgford Road junctions were first proposed at the time of the changes on Loughborough Road as part of the northbound bus lane scheme near County Hall in the late 1990s.) This scheme included provision of the southbound bus lane opposite County which cyclists can use but in practice they find that the signals are slow to respond to their presence.
· A2. Comprehensive lighting and signing of improved path on south bank of River Trent between County Hall and Wilford, rebuilt as part of Environment Agency’s River Trent right bank Flood Alleviation Scheme in 2006-7, and including signing of feeder links in the Gresham Park, Compton Acres and Wilford areas.
(NB the feeder link past Emmanuel School, between Gresham Park Road the riverside path, built in 2008, has still not yet been completed to adoptable standards, (because of the apparent dispute with Rushcliffe Borough Council), and open full-time to the public, which seems a great waste of a basically very useful path)
· A3. Upgrading and widening the rather neglected and effectively narrowed (because of poor maintenance) riverside path between Trentside and The Hook / the NWSC, now intended to be part both of The Big Track extension and Sustrans National Cycle Route 15 being developed across the south of the county between Newark etc. and the East Midlands Airport / Castle Donington area, with particular respect to width, surfaces, drainage and signing and including the now very uneven surface of much of the cycle cut-through under Trent Bridge between Trentside and County Hall.
Particular attention should also be given to improving the heavily used grass surface where the path passes in front of the Nottingham Sailing Club at Holme Pierrepont, and also replacing the present ‘No Vehicular Access’ red sign on the bridge over the Grantham Canal by the Environment Agency offices in West Bridgford by a more appropriate and positive cycle route sign.
Improved maintenance arrangements, on a regular basis, are badly needed for this path which is very well-used by pedestrians and cyclists, especially at weekends and in better weather. It has never been well-maintained ever since the path was first upgraded in the early 1990s.
Plans for upgrading this route should be fully integrated with any plans for future development/redevelopment of the National Water Sports Centre, following the changed management arrangements, the possible revival of the idea of a pedestrian-cycle bridge over the River Trent between the NWSC (Holme Pierrepont) and Colwick Park, the proposed Grantham Canal Partnership Trent Green Infrastructure link between Holme Pierrepont and Cotgrave Country Park, and take account also of the proposed secure cycle storage facility proposed by Nottingham Forest Football Club at their site, as now being discussed with Neil Taylor Principal Consultant, Integrated Transport Planning Ltd., 32a Stoney Street, The Lace Market, Nottingham NG1 1LL, email: Taylor@itpworld.net
A4. (In conjunction with NET Phase 2 plans)

· New cycle path alongside the NET extension line (to Clifton) to be built on/alongside the former railway adjoining Wilford between Wilford Bridge and Silverdale, etc. and including safe and coherent links between this path and the existing shared path between Ruddington Lane, the Wilford Industrial Estate, Landmere Lane (Ruddington Lane / Wilford Road end) and Ruddington.
This route, as first discussed at a meeting in March 2003 between Hugh McClintock and Steve Calvert, Notts CC Communities Department,, should include direct links to and from the Industrial Estate, upgrading the present rough east-west path between it and the Ruddington Lane – Compton Acres path to the north across the south side of the playing field and the former railway.
This value of this proposal, which would also be of great benefit to encourage safe cycling to and from the new schools in the area, was also emphasised in the Pedals submission to the NET Extension Public Inquiry in December 2008 as a good opportunity for cycling to benefit from the NET extension plans
· A5. New cycle path/shared path cantilevered on to the side of Ladybay Bridge, with connections to the cycle facilities at the Trent Boulevard/Radcliffe Road junction and to the proposed riverside path on the north bank of the Trent between Trent Bridge and Colwick Park to be created as part of the City Council’s regeneration plans for the area.

· A6. upgrading the path from Bridgford Road (by the Coop) to Edwards Road/Ella Road etc, across Bridgford Park, to make it suitable for safe and legal shared use (bearing in mind the relatively high numbers of pedestrians of this path, close to West Bridgford town centre) with appropriate modifications to Bridgford Road in the vicinity of the zebra crossing opposite the Coop, and safe and coherent links to and from Stratford Road (which in turns links to and from Rectory Road, Byron Road, Clumber Road etc.). This would also improve cycle access to and from the West Bridgford Community Hub, to be built in 2010 to replace the present Library.
· A7. Providing a continuous shared path on the west side of Regatta Way, extending southwards towards the Radcliffe Road junction the existing shared path north of the central refuge, and connecting safely and coherently to the an extended shared path on the north side of Radcliffe Road past Ladybay between the Grantham Canal path (east of Gertrude Road) and the Regatta Way junction, with more direct and coherent links between this path, the extended shared path on the west side of Regatta Way and the Gamston area, with its multiplicity of feeder links, including ones providing safer routes to and from the east side of West Bridgford (east of Melton Road, etc.) and Edwalton.

· A8. extending the link in Compton Acres from Collinton Way past the Rushcliffe Arena to the path between Rugby Road and Wilford Lane etc., to provide a continuous route away from Rugby Road through from Loughborough Road and Northwood Avenue/Collinton Way into the heart of the Compton Acres area north of Rugby Road
· A9. Improving access to the approach from Radcliffe Road (south) to Ladybay Bridge, and the ASLs at its junction with Trent Boulevard and Radcliffe Road (west) across the point where the two lanes towards Trent Bridge diverge making it quite hard, particularly in peak periods, for cyclists to reach safely the ASLs. A ‘jug-handle’ waiting area on the west side of the two lanes heading for Trent Bridge might help so that cyclists could then see approaching motor traffic better and cross at a right angle.

· A10. Cycle lane on the Ladybay bridge approach to the Advance Stop Line (ASL) at the junction of Trent Boulevard, Radcliffe Road and the road over Ladybay Bridge, including reusing the present apparently wasted rough cobbled area on the east side of the carriageway on the southbound approach to the junction. (this change would be useful without waiting for it to be integrated with the implementation of plans for any shared path cantilevered on the side of Ladybay Bridge)
· A11. Improving cycle route direction signing on the west and east approaches to the Gamston A52T toucan crossing including, in particular, more detailed direction signs at the Tollerton Road end of the canal path from the Cotgrave-Stragglethorpe (Holme House junction) Road, and at the corner of Tollerton Road and Bassingfield Lane, as well as the main routes within and across the Gamston housing development, especially between Eltham Road and Old Gamston village green, including the central refuge crossing of Ambleside (direction signing should be concentrated on the priority through routes and access routes such as the link to and from Eltham Road). The proposed link between this crossing and the future employment development at Tollerton Airport site should also be included in this signing once developed.
· A12. It would be helpful for cyclists and pedestrians if the timing of the signals at toucan crossings could be adjusted so that drivers get an amber signal sooner after cyclists press the button since current timings for vulnerable road users often seem very slow, e.g. on Radcliffe Road at the Mabel Grove and Cyril Road toucan crossings.
B & C. OTHER SCHEMES (B: Within West Bridgford and C: Rest of Rushcliffe Borough)
B. Within West Bridgford

· B1. cycle route direction signs on Stratford Road between Rectory Road and Bridgford Road including cycle route signs by the gap in the road closure a little to the south of the Coop store and car park opposite and flusher kerbs through the road closure.
Signing of this route should also include signs (in both directions) of the connecting cut through from Musters Road to Stratford Road via George Road and Avon Gardens, etc.
· B2. Rehabilitating and upgrading the cycle path that runs north-south through Compton Acres (especially the stretch between Rugby Road and south of Europa Way etc.), and connecting links, with particular reference to its many substandard features, e.g. blind bend sharp corner around the edge of the Greythorne Primary School just south of Rugby Road, many non-flush kerbs, at least two badly-angled drain covers, designed to trap bike wheels, and some poor surfacing, e.g. on the section between the bottom of Worwood Drive and the cycle path between South Notts. College and the Compton Acres shopping centre.
· B3. On the path south of Wilford Lane (from Bede Ling) several parts are rather rough and the narrow width of the gap alongside the fence on the approach to the Bede Ling / Wilford Lane toucan crossing from Rugby Road is also awkward and uninviting. It would help to remove the gate and mound and replace them with easier to negotiate access controls, and also including a shared path link west to and from the Roho sports centre on Wilford Lane.

· B4. Gresham Park area cycle routes: comprehensive signing including links to and from Wilford (including Bader Road and Coronation Avenue, etc), Wilford Lane, Compton Acres, the riverside path and West Bridgford, with the minimum use of barriers and careful attention to ensure that any barriers are installed with adequate width (1.2m) for both wheelchairs and pushbikes to ride through. Some of the new barriers on the new bridleway in the Gresham Park area between Wilford village and Wilford Lane west of the new access road from the new roundabout on Wilford Lane) still have relatively narrow gaps which make them very hard to negotiate on a bike, let alone in a wheelchair! This conflicts with the standards set out in the County Council’s revised Cycling Design Standards published late in 2006 and also the advice in the DfT’s ‘Inclusive Mobility’ report.
· B5. Proper flush dropped kerbs, e.g. at the Wilford end of the riverside path from Rivermead Flats and the Suspension Bridge, and also the Gresham Park Road end of the cycle path along the south side of the sports fields from Bede Ling, a little north of Wilford Lane. (NB also the shared path on the west side of Gresham Park Road can be very susceptible to frost and ice in cold weather).
· B6. Adjustments to the spacing between the bollards at the Welbeck Road (West Bridgford) end of the Suspension Bridge to facilitate its use by bike trailers, while at the same time discouraging motor cycle access.

· B7. New cycle- and footbridge between the NWSC and Colwick Park, as first proposed in the 1990s, and a proposal now being reconsidered as part of the County Council’s plans for the major changes at the Holme Pierrepont National Water Sports Centre, first announced in 2008.
(This would also help to provide a very useful link across the Trent that, with the recent and further proposed path improvements on the north bank of the Trent, between Trent Bridge and Stoke Bardolph, would be very attractive and popular paths, and form further extensions of The Big Track route promoted since 2006 by the Greater Nottingham Transport Partnership (The Big Wheel).
· B8. Upgrading the link path along the western boundary of the Nottingham Sailing Club (Holme Pierrepont) and over the flood control embankment between the riverside path and Adbolton Lane, i.e. the NWSC (north side) access road. The steep gradient of the ramps over the flood bund make this very awkward to use.
· B9. Improving and signing the cycle link through the road closure between Scarrington Road (near the Environment Agency and the NFFC ground) and Orston Road East, a useful link between Ladybay Bridge and Radcliffe Road.

· B10. Improving the safety of cyclists entering the Tudor Square mini-roundabout at the south end of Central Avenue to improve intervisibility of cyclists and motor vehicles approaching / emerging from Rectory Road.

· B11. Extending and widening the cycle lanes on Rectory Road in the vicinity of the mini-roundabout at the junction of Bridgford Road and Rectory Road.

· B12. Extending the southbound cycle lane on the east side of Tudor Square further into Gordon Road towards Gordon Square.

· B13. Provider a safer crossing for cyclists from the Suspension Bridge etc. on Welbeck Road trying to cross Loughborough Road e.g. towards Melton Road and Loughborough Road towards Asda and Wilford Hill.

· B14. Providing toucan crossings and access shared paths at the Nottingham Knight (A60 Loughborough Road) roundabout, with links to Landmere Lane and the proposed Ring Road cycle paths south- and eastwards extensions from Clifton Bridge (via Silverdale)
· B15. Signing of path between Burleigh Road / Tewkesbury Drive and Nearsby Drive

· B16. Consider upgrading to shared paths other paths such as those between Burleigh Road and Exchange Road and between Edwalton Avenue and Rectory Road.
· B17. Reduce risk of cyclists slipping in wet or icy weather on wooden bridges such as the one at the bottom of Stamford Road (which is next to a sharp turn on the west side of the bridge) ands over the slalom course at the NWSC,

· B18. Provision for secure short-term and long-term secure bike parking, and safe, convenient and coherent cycle access to and from the proposed Gamston Park and Ride site by the A52T.

C. Separate list of possible improved links between West Bridgford and nearby settlements and other schemes outside West Bridgford in the rest of Rushcliffe Borough.
· C1. Extension of Nottingham Outer Ring Road (A52T) cycle path eastwards towards the Nottingham Knight (A60 Loughborough Road) roundabout, the Lings Bar roundabout (including the stretch of Landmere Lane south of the Ring Road), Tollerton, and the Plumtree/Keyworth turning, with safe crossings to and from Tollerton on the north side of the A606.
· C2. Direct cycle path/shared path link alongside the east side of A52T Gamston-Lings Bar road between Tollerton and the Gamston toucan crossing (as proposed by Tollerton residents to Ed Ducker, former County Council Cycling and Walking Officer in 2006).
· C3. Provision of a shared path on Tollerton Lane south of the turn to Bassingfield (and connecting to the A52T Gamston toucan crossing through to the turn to Nottingham Airport (in association with airport redevelopment plans) and, space permitting, possible extension to and from Tollerton village and the A606, including the new crossing facilities on the A606 at Tollerton which provide a safer route to and from Plumtree and Keyworth.

· C4. West Bridgford/Edwalton cycle route via A606 Melton Road (with shared path on east side of A606 south of Village Street, Edwalton, where road becomes derestricted), Landmere Lane (stretch near Wheatcroft west of Melton Road, with some widening or cycle path alongside), new path to and from the Wells farm access subway under the Ring Road (A52T), and Landmere Lane south of the Ring Road through to Ruddington with a toucan crossing of the A60 to link into Ruddington Village (via Ashworth Avenue etc.) and including improvements to the “Green Line” disused railway path south of Melton Road, West Bridgford and Boundary Road to make it more suitable for cycling and to link to the Melton Road (Edwalton) – Landmere Lane route.
This would also require changes to the subway under the A52 south of Sharp Hill and on Landmere Lane south of the A52, including closing the current access to Landmere Lane from the A52 west of the Wheatcroft (Lings Bar) roundabout which is much used as a rat run in peak periods. Along with the sharp bends and slopes on this route this can make it very intimidating for cyclists, at least in peak periods.
Unblocking of the A52 subway is also vital, as soon as the current right of way dispute with the landowner is resolved.
(NB upgrading this subway as part of a cycle route also needs to be considered in the wider context of longer-term dualling and grade separated proposals by the Highways Agency for this section of the A52, and associated changes to the Wheatcroft and Nottingham Knight islands in association with any new housing development between Sharp Hill and Edwalton, west and east of Melton Road (A606), the subject of a Public Inquiry in February 2009.

· C5. Improved cycle facilities along A606, especially at the Wheatcroft (Lings Bar) roundabout and which also depend in part on the possible future major highway and housing changes in the area. They are in any case of particular importance to employees cycling to and from work at BGS Keyworth who are keen to encourage cycling.

· C6. Ruddington-Plumtree route via Flawforth Lane and upgrading the bridleway towards Plumtree.
Improving this route for cyclists is of particular importance to employees cycling to and from work at the Ruddington Fields Business Park, the subject of discussions in 2007-8 by the Ruddington Transport Group coordinated by Claire Fleming, formerly of the County Council, and including the organisation of a Cycle Fair at the nearby Rushcliffe Country Park Education Centre, which attracted much interest.
(NB results of the survey of the views of visitors to this event on improvements they would like to see have apparently still not been followed up)

· C7. Improvements to the existing path between Mere Way (Ruddington Fields Business Park) and Ruddington Village to make it more suitable for safe and year-round and all-weather cycling and walking (as proposed to Rushcliffe Borough Council in 2008 for funding under their small-scale environmental improvements scheme).
· C8. Facilities for cyclists as an integral part of any wider changes to the road layout and junction of Mere Way, Ruddington with the A60, to improve access to and from the Ruddington Fields Business Park and including a shared path south of this junction on the A606 towards Bradmore and Bunny to enable cyclists to avoid increased queues of stationary traffic, at least in peak periods. Given the prevailing 50mph on most of this road an off-road cycle path or shared path would be mostly be appropriate, provided that careful attention is given to providing safe access to and from any such facility.
· C9. shared path from Bradmore to Keyworth along (the north side of) Pendock and Bunny Lane to connect with proposed A60 shared path from Ruddington Business Park to Bradmore. Careful attention must be given to providing safe access to and from such an off-road facility.

· C10. Silverdale-Rushcliffe Country Park route via extending the present Fairham Brook path west of Ruddington on the City/Rushcliffe boundary and connecting to the off-road route between Fairham Brook (Clifton) and Ruddington, proposed by Chris Murden and discussed at a site meeting in November 2007 involving Chris Murden and Hugh McClintock of Pedals, Roger Codling of Notts CTC, John Lee of Nottingham City Council, and Ed Ducker, former Cycling and Walking officer of Nottinghamshire County Council.
Plans for this route also need to be considered in connection with plans for the proposed Nottingham Gateway Housing development south of Clifton and the cycle routes proposed to, from and within this major development, including links to and from the improved cycling provision on the A453 between Clifton, East Midlands Parkway Station, the M1 and East Midlands Airport.
· C11. Improvements to the surface and signing of the riverside path on the south bank of the River Trent between Clifton Bridge and Barton Fabis, particularly on the stretch between Barton Fabis and Clifton Grove, to make it well-drained and robust enough to be passable even in very wet weather, and with improved connections to and from any revived plans for a proposed foot- and cycle bridge (e.g. as proposed in 2006 by Nottingham City Council as a possible contender for Sustrans Connect 2 Project funding) near Beeston Weir between Clifton Grove and near Beeston Lock, with links to and from the improved path on the north bank of the Trent and the canal between Beeston Lock and Trent Bridge, and between Beeston Lock, Attenborough and Long Eaton, etc. This could also form another useful extension, on the south bank of the Trent, of The Big Track route developed since 2006 by the Greater Nottingham Transport Partnership and local authority and other partners.
· C12. Extended cycle paths/shared paths alongside the A453T as part of the Highway Agency’s A453 upgrading scheme, and extending alongside the widened road all the way between Clifton and the M1, with links to and from local villages, East Midlands Parkway station and, west of the M1, East Midlands Airport and the Pegasus Business Park (by East Midlands Airport) etc. (all related to Sustrans plans for further Route 15 development across the south of Nottinghamshire etc.)
(NB such provision is now included in the latest version of the Highway’s Agency’s plans for the A453T dualling scheme, now due to start in 2010, and also form part of Sustrans further plans for the development of National Cycle Network route 15 across the county. However, the details of road markings, including cycle lane markings, on the old section of the A453 to be retained, between the new Mill Hill roundabout and the Ratcliffe Power Station, are still unclear)
· C13. Sandy Lane (between Holme House junction on the A52T and Holme Pierrepont), the subject of a successful Public Inquiry in 2008, following the long campaign on this issue by the CTC Notts District Association.
A more coherent, and well-signed connection is needed between this path and the shared path south of the Holme House junction to and from Stragglethorpe and Cotgrave etc., with surface improvements, as on the connecting path past Holme Pierrepont Hall between Adbolton Lane and the Radcliffe on Trent direction)
· C14. Improved clear up of hedge clippings path from Cotgrave to Stragglethorpe and on the Grantham Canal towpath west of Gamston, to reduce the risk of punctures. There would also be benefits from the removal, or modification of gates and barriers on this path, especially for bike trailers and extension bikes.
Another very important improvement needed on this path is the erection of signs on Hollygate Lane, Cotgrave, to warn drivers of the possibility of path users crossing this road which has poor visibility on the approaches to the path crossing.
·
C15. Trent Link (River Trent to Cotgrave) Green Infrastructure Master Plan, including new multi-user routes for use by pedestrians, cyclists and/or horseriders, including use of the disused mineral railway line; and enhanced links between Cotgrave and Holme Pierrepont County Park (proposed by the Grantham Canal Partnership and several other partners including the Inland Waterway Association, EMDA, Natural England, British Waterways, Scott Wilson, Notts County Council and Rushcliffe Borough Council in February 2009, and as presented at a special public meeting in Radcliffe on Trent on 19 March 2009 – see http://www.rushcliffe.gov.uk/doc.asp?cat=31&doc=9567
·
C16. A52T: extension of Gamston-Radcliffe on Trent shared path further east along the Radcliffe bypass (A52T) between the RSPCA animal rescue shelter and Harlequin, with connections to Sustrans Route 15 further east from there towards Bingham, Whatton and further east, with safe links to and from the Vale of Belvoir, the Grantham Canal and Sustrans Route 64 etc.
· C17. a safer route for cyclists from Radcliffe on Trent to connect with the A52T cycle path by the RSPCA animal rescue shelter

· C18. priority on the A52T cycle path should as far as possible be in favour of cyclists which is not now the case for example where the cycle path passes the former Little Chef between Bassingfield and Radcliffe on Trent.

· C19. Improved provision for cyclists as part of the Highway Agency’s A46T dualling proposals between Newark and Widmerpool, now due to be started in Spring 2009, and including safer provision for cyclists across the new road and alongside it, on good-surfaced bridleways and well-maintained sections of the old A46 carriageway, and including toucan crossings at main junctions such as the A46/A52 Saxondale roundabout junction, and the A6097, also integrated with Sustrans plans for Route 15 and Foss 2 developments, etc.

· C20. Cycle path from Cotgrave at least to the turnoff for to Clipston, but preferably all along the Plumtree road to the A606

CYCLE PARKING SUGGESTIONS:

· C21. Cycle parking stands in vicinity of Sainsbury's, the pub and Post Office in Cotgrave.

HMcC, March 2009

PAGE
5

