

the Lothian Cycle Campaign

Scottish cycle funding from all main sources - Spokes annual survey [14 years]

"the most detailed and comprehensive overview of annual public sector cycle expenditure"

Scottish Parliament Information Centre [SPICe]

Briefing 10/62 – Cycling in Scotland

WHY THE SURVEY??

- Spokes realised 15 or so years ago that cycling investment by Edinburgh Council depended increasingly on transport funding streams and rules from the Scottish Office [now Scot Govt].
- As capital funding got tighter councillors became more reluctant to put money into cycling if it could be used for non-cycling or non-transport purposes.
- It was similar in all councils and probably even worse in areas with no local bike campaign.
- Our survey aims to get the facts on what is happening, and so provide lobbying material.

HOW IS IT DONE??

Background note - most cycle investment is through councils, though funding is often from 'outside' sources e.g. Sustrans.

Biggest survey task – survey all mainland councils What they have invested in cycling in the previous year, and the source of the funds used.

Also request information from relevant others e.g.

- Regional Transport Partnerships
- Scottish Government sustainable transport team
- Sustrans
- Transport Scotland [trunk road cycling investment] usually no reply
- Climate Challenge Fund

HOW RELIABLE IS IT??

 "the most detailed and comprehensive overview of annual public sector cycle expenditure"
 [SPICe report]

BUT...

- Total accuracy impossible. e.g. How separate out the cycling cost element of a bus corridor with cycling facilities?? Many such problems.
- But should be reasonably consistent year to year and should identify national trends.
- That is the aim it is *not* to suggest definitive conclusions about individual councils.

Scottish Cycling investment - total of all main sources [cash terms]

This year's data is provisional so is labelled ?10/11

Scottish Cycling investment - total as % of SG transport budget

Scottish Cycling investment - all main sources [cash terms]

Sustrans investment with local authorities and others

"High standard, on budget and in tight timescales"

Nicol Stephen MSP when he was Scottish Transport Minister

Scottish Cycling investment the Sustrans switchback

Scottish Cycling investment example of hidden impacts

Scottish Cycling investment - all main sources [cash terms]

Only dedicated funding brings serious local cycle investment

Biggest investment sources/types so far:

- Sustrans matched funding to councils etc
- RTPs regional sustainable transport funds
- Public Transport Fund bidding fund
- CWSS automatic cycle/walk funds

Most disappointing source over the years:

Local authority discretionary capital

CONCLUSIONS .. 1 (ctd)

Only dedicated funding brings serious local cycle investment Spokes 2011/12 budget proposal:

- £10m council fund modified CWSS
- £10m Sustrans/CS approx as 2010/11
- £30m active travel bidding fund open to councils, RTPs, BW, rail, any organisation

TOTAL: 2% of current transport budget A modest suggestion given the 10% target!

Politicians become more sensitive to pressure as elections approach Remember the Sustrans switchback?

Easy to cut, easy to restore – ideal for politicians!

Lib/Lab 2005 mid-term CUT

- -> Pressure: Spokes survey / Lib Dem conference motion
- ->2006 massive funding RISE SNP 2008/9 mid-term CUT
 - -> Pressure: Spokes survey / SP TIE cttee / SDC / CAPS
 - ->2010 funding UP AGAIN!!

Top politicians can have a big effect – by detailed attention and by setting priorities. It's often the person not the party.

Example: Scotland under Labour ...

- Transport Minister **Sarah Boyack MSP** [now a Spokes member!!] introduced CWSS fund [first semi-dedicated cycling fund] and changed PTF rules so that bids for public transport schemes had a better chance of approval if they integrated cycle/walk.
- Subsequent transport Ministers lain Gray MSP & Wendy Alexander MSP scrapped PTF, didn't realise this would affect cycle investment, and weren't interested when we pointed it out.

Campaign groups can *identify* and *highlight* issues that are significant but below the radar

Spokes example:

- Public Transport Fund and RTPs were major sources of cycling investment removing their funds meant slashing cycling [PTF was the *biggest* 04-06 source and RTPs the *second biggest* in 06-08].
- Most politicians were unaware of this because the funds didn't have 'cycling' in their title.

Scottish Cycling investment - all main sources [cash terms]

Scotland/England comments - 1

- Our annual funding survey soon identified that the biggest single influence on cycle investment by Scottish councils is: the dedicated cycling and transport funding streams available from government and their detailed rules.
- Therefore to achieve widespread *local* success, national lobbying is vital [as well as local].
- National lobbying far easier for local groups than in England. Much smaller population - everyone closer to government.

Scotland/England comments - 2

- [useful precedent for England right now?] Don't look only to 'cycling' funds. Much cycling investment can also come from wider 'transport' funds if the rules are right: so lobby for that! Examples...
- Former **Public Transport Fund** was *biggest* cycling investment source 04-06 after Transport Minister Sarah Boyack MSP changed its rules to favour PTF bids which integrated cycle/walk.
- Regional Transport Partnership capital funds in 06-08 were the second biggest cycle funding source until removed by present Scottish govt.

Scotland/England comments – 3&4

- Even a 'cycling' fund may be of no benefit if the rules are too loose e.g. Some councils spent £0 of their *Cycling, Walking, Safer Streets* grant on cycling till the rules were tightened.
- Removal of ring-fencing from cycling funds
 (or from relevant transport funds) is likely to
 be disastrous. e.g. transfer of Regional
 Transport capital to councils (to use for anything)
 cut cycling investment badly.
- Final thought If the government sets a target for bike-use, they should ensure it is funded!!

Scottish Cycling investment - all main sources [cash terms]

the Lothian Cycle Campaign

