
HC 286
 [INCORPORATING HC 852, SESSION 2013-14]

Published on 18 July 2014
by authority of the House of Commons
London: The Stationery Office Limited

House of Commons

Transport Committee

Cycling safety

Third Report of Session 2014–15

Report, together with formal minutes relating
to the report

Ordered by the House of Commons
to be printed 14 July 2014

£11.00

The Transport Committee

The Transport Committee is appointed by the House of Commons to examine
the expenditure, administration, and policy of the Department for Transport and
its Associate Public Bodies.

Current membership

Mrs Louise Ellman (Labour/Co-operative, Liverpool Riverside) (Chair)
Sarah Champion (Labour, Rotherham)
Jim Dobbin (Labour/Co-operative, Heywood and Middleton)
Jim Fitzpatrick (Labour, Poplar and Limehouse)
Karen Lumley (Conservative, Redditch)
Jason McCartney (Conservative, Colne Valley)
Karl McCartney (Conservative, Lincoln)
Mr Adrian Sanders (Liberal Democrat, Torbay)
Chloe Smith (Conservative, Norwich North)
Graham Stringer (Labour, Blackley and Broughton)
Martin Vickers (Conservative, Cleethorpes)

Powers
The Committee is one of the departmental select committees, the powers of
which are set out in House of Commons Standing Orders, principally in SO No
152. These are available on the internet via www.parliament.uk.

Publication
The Reports of the Committee are published by The Stationery Office by Order
of the House. All publications of the Committee (including press notices) are on
the internet at http://www.parliament.uk/transcom. A list of Reports of the
Committee in the present Parliament is at the back of this volume.

The Reports of the Committee and the formal minutes relating to that report
are available in a printed volume. Written evidence is published on the internet
only.

Committee staff
The current staff of the Committee are Gordon Clarke (Clerk), Nick Beech
(Second Clerk), Richard Jeremy (Committee Specialist), Alexandra Meakin
(Committee Specialist), Adrian Hitchins (Senior Committee Assistant), Stewart
McIlvenna (Committee Assistant), and Hannah Pearce (Media Officer)

Contacts
All correspondence should be addressed to the Clerk of the Transport
Committee, House of Commons, 14 Tothill Street, London SW1H 9NB, The
telephone number for general enquiries is 020 7219 6263; the Committee’s email
address is transcom@parliament.uk

Cycling safety 1

Contents

Report Page

Summary 3

1 Introduction 5

2 How safe is cycling? 7

3 Cyclist safety measures 9
20mph zones 9
Education 11
Cycle infrastructure 14

4 HGVs 20
Volumetric mixers 23

5 The role of Government 26
Funding 28

6 Conclusion 30

Conclusions and recommendations 31

Formal Minutes 36

Witnesses 37

Published written evidence 38

List of Reports from the Committee during the current Parliament 42

Cycling safety 3

Summary

In 2013, 109 cyclists were killed, and 3,143 were seriously injured in road accidents in
England, Scotland and Wales. An increase in the number of people cycling in the past
decade may mean that these figures hide a decline in risk of cycling, as the proportion of
cyclists killed or seriously injured per journey falls. This, however, is no comfort to the
families and friends of cyclists who have lost their lives, nor does it improve the perception
of risk around cycling. We are clear that there is far more that can be done to improve the
safety of our roads and to encourage more people to cycle.

Reducing the dangers faced by cyclists on the road—including poorly designed junctions,
aggressive driving and unsegregated, narrow cycle lanes—will mean thinking about the
kind of communities we want to live in. Our roads must be safe for all who want to use
them, whether pedestrians, cyclists, motorcyclists or cars. Infrastructure projects should
consider cycling from the earliest stage, with road design treating cycling as a valid form of
transport, rather than as an afterthought. There is no one-size-fits-all solution that is right
for all our villages, towns and cities, so we call on local authorities to work with cyclists and
local residents to develop and design ways of making roads safer.

We repeat the recommendation in our 2012 Report for greater political leadership. The
Prime Minister’s support for cycling must be demonstrated by a steady and planned
increase in the funding for cycling, which should reach £10 a head by 2020. The
Department for Transport can and should do more to promote a culture of mutual respect
and safety among all road users by, for example, increasing the availability of cycle training,
amending the driving test and reducing risks associated with HGVs. Above all, as we
stressed in our 2012 Report, improving road safety requires a cross-departmental effort.
We are concerned that this has not yet materialised. We look forward to a clear
commitment, backed by a timetable for action, on making our roads safe for all users.

Cycling safety 5

1 Introduction

1. In July 2012 we warned that the number of road fatalities should be a wake-up call for
the Government to provide stronger leadership on road safety.1 We warned that, although
there was evidence of an increased commitment to cycling safety, without stronger
leadership, there would be no progress in the cross-departmental work required to make
the roads safer.2 A year later the Prime Minister called for a “cycling revolution” to make it
easier and safer to cycle, and to take the success of the country’s track cyclists onto the
roads.3 The safety of these roads for cycling remains, however, a matter of great concern.
Despite a small fall in 2013 in the overall number of cyclists killed or seriously injured, the
fact that 109 cyclists still lost their lives on the road in Great Britain last year demonstrates
the need to look at what steps are required to make our roads a safe place for cyclists of all
ages and abilities, reflecting the position of cyclists as valid road users.

2. We launched this inquiry in November 2013 with a call for evidence on the safety of
cycling, particularly in cities and towns. We asked the public to share their views on what
central and local government could do to improve cycling safety; and on the feasibility and
desirability of segregating cyclists from other road users. We also sought tweets
highlighting examples of local cycle infrastructure. We received around 140 formal written
submissions and numerous tweets. We held three oral evidence sessions in which we heard
from cycling groups, motoring organisations, local authorities; the Metropolitan Police; the
Driver and Vehicle Standards Agency; the Road Haulage Association and Batched on Site
Association; Val Shawcross, the then Chair of the London Assembly Transport
Committee; Andrew Gilligan, the Mayor of London’s Cycling Commissioner; Chris
Boardman, Adviser to British Cycling; and Robert Goodwill MP, the Parliamentary Under
Secretary of State, Department for Transport (the Minister). We would like to thank all
those who contributed to our inquiry.

3. This Report builds on our Road Safety Report and considers the developments in the
two years since the publication of that Report in July 2012. Cycling and road safety have
continued to have a prominent place in public debate: in Westminster the All-Party
Parliamentary Cycling’s Group report, Get Britain Cycling, called for a “transformation of
our towns, streets and communities, and to the way we think about cycling”; with a long-
term ambition of increasing cycle use from less than 2% of journeys in 2011, to 10% of
journeys in 2025 and 25% by 2050.4 Over 36,000 people have now signed up to The Times
“Cities fit for cycling” campaign, which has continued to campaign to improve cyclist
safety and for “a different kind of urban realm”.5 There have also been developments in
Government policy, not least the Prime Minister’s personal commitment outlined at the

1 Transport Committee, Second Report of Session 2012-13, Road Safety, HC 506, para 52

2 Transport Committee, Second Report of Session 2012-13, Road Safety, HC 506, para 40

3 GOV.UK, Government shifts cycling up a gear (12 August 2013)

4 All Party Parliamentary Cycling Group, Get Britain Cycling, April 2013

5 "Second gear”, The Times, 5 November 2013

http://www.publications.parliament.uk/pa/cm201213/cmselect/cmtran/506/506.pdf
http://www.publications.parliament.uk/pa/cm201213/cmselect/cmtran/506/506.pdf
https://www.gov.uk/government/news/government-shifts-cycling-up-a-gear
http://allpartycycling.files.wordpress.com/2013/04/get-britain-cycling1.pdf

6 Cycling safety

start of this chapter, but also numerous cycling safety initiatives from the Department for
Transport.6 At a regional level the Mayor of London has published his Vision for Cycling in
London, setting out ambitious plans for a “a true Crossrail for the bicycle […] the longest
substantially-segregated continuous cycle route of any city in Europe”.7 We have sought to
assess the success of these initiatives and to scrutinise proposals for future reforms to make
the roads safer for cyclists.

6 GOV.UK, Government shifts cycling up a gear (12 August 2013); GOV.UK, Successful THINK! cycle safety campaign

extended (24 March 2014), GOV.UK, Major investment in cycle infrastructure, (30 January 2014); GOV.UK, Cash boost
to get Britain cycling (28 November 2012)

7 Greater London Authority, The Mayor’s Vision for Cycling in London, March 2013

https://www.gov.uk/government/news/government-shifts-cycling-up-a-gear
https://www.gov.uk/government/news/successful-think-cycle-safety-campaign-expanded
https://www.gov.uk/government/news/successful-think-cycle-safety-campaign-expanded
https://www.gov.uk/government/speeches/major-investment-in-cycle-infrastructure
https://www.gov.uk/government/news/cash-boost-to-get-england-cycling--2
https://www.gov.uk/government/news/cash-boost-to-get-england-cycling--2
http://www.london.gov.uk/sites/default/files/Cycling%20Vision%20GLA%20template%20FINAL.pdf

Cycling safety 7

2 How safe is cycling?

4. Our starting point was to consider one question: how safe is it to cycle on our roads? In
2012 the number of cyclist fatalities in Great Britain reached its highest level for five years,
and the number of cyclists experiencing serious injuries also increased for the eighth
successive year.8 The figures for 2013, released in June this year, set out a small decrease
from the 2012 figures, but still reported 109 cyclists killed and 3,143 seriously injured;
figures higher than that of 2011. The Minister stressed his view that “any death on our
roads is one too many”.9

5. The raw numbers for deaths and serious injuries do not, we heard, take into account the
proportion of journeys by bike, and thus the likelihood of being injured or killed on the
roads. There has been a substantial increase in the number of journeys by bike: the
Department for Transport highlighted road traffic estimates demonstrating a 12% rise in
the distance cycled in Great Britain between the 2005–2009 average and 2012, and noted
that the National Traffic Survey suggested that the growth in pedal cycle traffic in this
period could be closer to 23%.10 More than 2.1 million adults in England cycle at least once
a week, compared to 1.6 million in 2005-06.11 The Department for Transport argued that,
per mile travelled in 2012, a cyclist in Great Britain was “no more likely to be killed than a
pedestrian”.12 The previous Government’s February 2010 Active Travel Strategy stated that:

The actual risk of cycling is tiny. There is one cyclist death per 33 million
kilometres of cycling, while being sedentary presents a much greater risk.
Over 50,000 people die in the UK each year due to coronary heart disease
related to insufficient physical activity, compared to around 100 cyclists
killed on the road.13

6. We heard from Dr McNally, Head of the Structural Integrity, Dynamics
and Bioengineering Research Group at the University of Nottingham, that in 2011 one
cyclist was killed or seriously injured per million miles, and that while this risk appeared to
be small, it corresponded “to a 5% chance of being killed or seriously injured whilst cycle
commuting 10 miles each way for 10 years.”14

7. In London the deaths of six cyclists in a period of just a fortnight in November 2013
brought an additional focus to this inquiry. Fourteen cyclists were killed in total in London
in 2013, the same number as in 2012.15 The Greater London Authority (GLA) sought to

8 Department for Transport (CYS 104) appendix A

9 Q 73

10 Department for Transport (CYS 40) paras 10-11

11 Sport England, Active People Survey APS8 (April 2014)

12 Department for Transport (CYS 104) appendix A

13 Department of Health and Department for Transport, Active Travel Strategy, February 2010, p 41

14 Dr Donal Mcnally (CYS 119) para 8

15 Greater London Authority, Pedal cycle casualties, killed or seriously injured (May 2014)

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/4618.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3787.html
http://www.sportengland.org/research/who-plays-sport/
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/4618.html
http://webarchive.nationalarchives.gov.uk/20130107105354/http:/www.dh.gov.uk/prod_consum_dh/groups/dh_digitalassets/documents/digitalasset/dh_113104.pdf
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5273.html
http://data.london.gov.uk/datastore/package/pedal-cyclist-casualties-killed-and-seriously-injured

8 Cycling safety

place the reports of fatalities in London against the context of the city’s population, stating
that “fourteen deaths in eleven months in a city of 8.3 million people—even when six of the
deaths come close together—is not carnage”.16 The Mayor’s Commissioner for Cycling,
Andrew Gilligan, added further context of a rising number of cyclists and cycle journeys on
the road. He told us:

In 2002 there were 118 million cycle journeys in London, of which 20 ended
in death. Last year there were 209 million cycle journeys, of which 14 ended
in death, so the death rate per journey has more than halved. Serious injuries
have come down as well. One journey in every 299,000 ended in serious
injury in 2002; it was one in every 320,000 last year.17

It was therefore safe to cycle in London, Mr Gilligan argued, citing “a dramatic fall in the
number and the proportion of cyclists dying on the roads in the last 10 years”. 18

8. British Cycling, the national governing body for cycling, stressed that cycling was safe
but needed “to be made safer and look safer” if the Government was to achieve its
ambitions of increased cycling levels, and tap into the 2.75 million people in this country
who wished to cycle more, but were concerned at a perceived lack of safety on the road.19 A
BBC poll in July 2014 reinforced concerns over the lack of safety on the roads: 52% of
adults questioned agreed with the statement that it was too dangerous to cycle on the roads
in their local area.20 Val Shawcross AM, the then Chair of the London Assembly Transport
Committee, argued that improving safety was the only way to achieve “a cycling
revolution”, as this would encourage a broader demographic of cyclists onto the road.21

9. We share the Minister’s view that one death on the roads is one too many, and wish
to express our sympathies with the families and friends of all the cyclists killed on our
roads. We accept that a focus solely on the number of casualties may not reflect a
reduction in the proportion of cyclists killed or seriously injured, but believe that road
safety measures should seek to reduce the overall number of casualties at the same time
as increasing the number of cyclists on the road. Achieving both of these will require
steps to increase not only the actual levels of safety for cyclists on the road, but also the
perceived levels of safety. This can be achieved through measures that promote the safer
sharing of the road between cyclists and drivers; increase understanding of safe cycling
among cyclists and drivers, and reduce the risks from poorly-designed or maintained
cycling infrastructure.

16 Greater London Authority (CYS 60)

17 Q 52

18 Q 52

19 British Cycling (CYS 143) paras 1-2

20 “Roads ‘too dangerous’ for cyclists BBC poll suggests”, BBC News, 1 July 2014

21 Q 16

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://www.bbc.co.uk/news/uk-england-28093374

Cycling safety 9

3 Cyclist safety measures

10. Cyclists from across the country shared with us their experiences of cycling on roads
that were not safe for cycling. On urban roads cyclists reported the dangers of junctions,
and in particular, left-turning buses and HGVs. Cycling on rural roads meant a lower risk
of collisions, but when collisions did occur they were more likely to end in death or serious
injury. There was, we heard, a range of factors affecting how safe cyclists felt on the roads,
including the existing road safety measures, cyclist and driver behaviour, and road design
and maintenance. We asked for ways that these factors could be addressed to improve
cyclist safety. We received dozens of suggestions, including examples of policies, schemes
and infrastructure design from other European countries, including the Netherlands and
Denmark. There was a recognition, however, of a different cycling culture between
countries, and indeed, between cities and towns, and rural areas. It could not be assumed,
we heard, that successful models for increasing cycle safety abroad could be simply
transported to a different context and have the same effect.22 We have set out our views on
some of the suggestions we received.

20mph zones

11. Several witnesses called for a reduction in speed limits in local roads, noting that a
cyclist involved in a collision with a car travelling at 20mph had a 2.5% chance of a fatal
injury, compared to a 20% chance if the car was travelling at 30mph.23 There was also, we
heard, less chance of collisions when cars travelled at lower speeds, as they had more time
to react to cyclists and take action to avoid collisions: Sustrans told us that there had been a
60% reduction in injury collisions in 250 existing 20 mph zones.24 Sustrans noted, however,
that the “profound effects on road safety” that could be achieved with lower speed limits
required the police to enforce these limits.25 This was highlighted by several witnesses as
unlikely, due to limited resources. Councillor David Hodge, Leader of Surrey County
Council told us:

The problem is that it is all very well putting in a 20 mph limit, but unless
somebody is going to enforce it you have wasted a whole load of money. My
view is that I have no intention of wasting public money putting in 20 mph
zones. When I drove here today I went through Kingston and saw the extent
of a 20 mph zone. Nobody was doing 20 mph, but 20 mph was painted on
roads almost half a mile from the schools. It went on and on, and nobody was
doing it. That is the problem. If you have a 20 mph limit and people obey it,
that is fine, but I do not have the resources—I do not think the police in

22 TRL Ltd (CYS 68), para 8

23 Brake (CYS 129), Sustrans (CYS 058) para 10

24 Richard Armitage, David Hurdle, Adrian Lord and Alex Sully (CYS 128) para 54, Sustrans (CYS 058) para 6

25 Sustrans (CYS 058) para 6

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4083.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5310.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3831.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/5309.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3831.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3831.html

10 Cycling safety

Surrey have the resources—to man nearly 600 different sites with a 20 mph
limit, never mind looking at towns and everything else.26

In Chichester, where West Sussex County Council introduced 20mph limits for all
residential streets in 2012, the local cycling campaign group, ChiCycle, told us that the
police had been “very reluctant” to enforce the 20mph limit, due to limits on their
resources.27 The costs of introducing 20 mph zones were also highlighted by witnesses.
Councillor Ian Davey, Deputy Leader of Brighton and Hove Council, told there was a case
for default 20 mph zones, due to the cost of introducing lower speed limits on certain
roads:

At the moment we have to mark all the 20 mph roads as an exception. It just
means that, as it is, there is a lot more work—a lot more infrastructure, paint
on the ground, signs and expense—so changing that default would make it
cheaper, easier and safer.28

Councillor Davey added that, in his view, reducing speed limits, and making the roads
safer would not have “anything other than a positive impact on the viability of local
economies”.29 Several witnesses also called for 20 mph zones to be accompanied by traffic
calming measures to encourage reduced speed, such as sinusoidal profile speed humps, to
help the enforcement of the lower speed limit.30

12. Local authorities should be encouraged to consider introducing 20 mph limits,
accompanied by traffic calming measures, in high-risk areas to improve the safety of all
road users. When a car collides with a cyclist, the outcome of the incident can differ
significantly depending on the speed of the car. A lower speed limit in residential areas
could not only improve safety, but could also contribute to creating town and city
environments that people of all ages can enjoy as pedestrians, cyclists and drivers. We
note, however, that lower speed limits will not be appropriate or necessary on all roads,
and in all areas and consultation with local residents to ensure local support for lower
speed limits will be critical to their success. It is also for local police forces to consider
how much priority is placed at present on the enforcement of lower speed limits.

13. It is for local authorities to consider whether lower speed limits in residential areas, as
part of a wider package of cycle safety measures, would be appropriate for their local
environment. We ask the Government to consider what steps it could take to make it
easier and cheaper for local authorities to introduce lower speed limits.

26 Q 164

27 ChiCycle (CYS 055)

28 Q 164

29 Q 164

30 Anoop Shah (CYS0018), Shirley and John Littlefair (CYS 125)

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3811.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3729.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5298.html

Cycling safety 11

Education

14. The Road Danger Reduction Forum stated that the main danger to cyclists was the
behaviour of drivers, whether they were behind the wheel of a lorry, car or bus.31 For this
reason, the most effective way of increasing cyclist safety was viewed as changing driver
behaviour.32 The not-for-profit research company, Road Safety Analysis, endorsed this
view, concluding from an analysis of DfT statistics that most crashes resulted from human
error.33

15. We received evidence calling for a change of culture among drivers and cyclists to
change behaviour and reduce errors. In a written evidence submission that was criticised
by some other witnesses, Greater Manchester Police reported what they perceived to be a
“culture” among cyclists of treating “red automatic traffic signals as give ways”, cycling on
the footpath instead of the road, wearing dark clothing and not using lights.34 Councillor
Helyn Clack of Surrey County Council warned of examples of discourteous behaviour by
cyclists which had startled horses and blocked roads.35 Many cyclists called for the wider
use of advanced stop lines at signal-controlled junctions and explained why currently they
considered it could be safer to break the law by riding through red lights.36 Several
criticised the aggressive behaviour of other cyclists.37 We also received substantial evidence
from cyclists regarding driver behaviour: one cyclist told us that it was “usual to experience
hostile driving at some point every week”.38 Another cyclist argued that “the single biggest
contributor to poor cyclist safety” was “driver behaviour and attitudes”.39

16. A consistent theme was the need for cycle safety training: to help cyclists identify the
safest position on the road, and for drivers to understand why it is safer for a cyclist to be
part of the traffic stream, and not ride next to the kerb. Access to such training, however,
was not comprehensive. The Greater London Authority stated in evidence that it funded
cycle training for every schoolchild in London who wanted to take up the scheme.40
Nationally the Department for Transport spoke of the £24 million funding available to
Local Highway Authorities and School Games Organiser Host Schools, which would allow
a minimum of 600,000 children between April 2013 and March 2015 to receive Bikeability
training.41 Despite this funding, the Bikeability scheme was reported as being available to
only half of all school children.42 For adults, access was also varied, with examples of best

31 Road Danger Reduction Forum (CYS 114) para 4.5

32 Road Danger Reduction Forum (CYS 114) para 4.5

33 Road Safety Analysis (CYS 28)

34 Greater Manchester Police (CYS 39) para 7

35 Q 160

36 Tim Gent (CYS 141) para 4; Simon Lay (CYS 117) paras 2.3, 4.3, Hari Lehal (CYS 79)

37 Tim Gent (CYS 141) para 3a; Amanda Carter (CYS 43)

38 Mr Stephen Bellows (CYS 41) para 4

39 Mark Goddard (CYS 140)

40 Greater London Authority (CYS 60)

41 Department for Transport (CYS 40) para 18

42 British Cycling (CYS 143) para 30

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5006.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5006.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3761.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3786.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5335.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5184.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4125.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5335.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3791.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3788.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5334.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3787.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html

12 Cycling safety

practice in some local authorities which promoted free or low-cost cycle training under the
branding of urban cycling skills.43 There was considerable support for extending the
scheme: Edmund King, President of the AA described cycle training as a “life skill”, and
noted that only 25% of AA members who cycle regularly had received such training.44 The
All-Party Parliamentary Cycling Group called for cycle training to be available at all
primary and secondary schools, and for affordable (or free) cycle training to be available
for people of all ages.45 In response to the All-Party Group the Government referred to
existing funding for Bikeability, and the use by some local authorities of funding from the
Local Sustainable Transport Fund for the provision of both child and adult cycle training.46
We also heard that such training would also help the enforcement of laws in instances
when cyclists had broken the law: David Davies, Executive Director, Parliamentary
Advisory Counsel for Transport Safety argued that it was “difficult to enforce actions
against cyclists vigorously when many cyclists may not have had any education”.47 The
Metropolitan Police’s “Operation Safeway”, set up in response to the deaths of cyclists in
London in November 2013, targeted unlawful behaviour by drivers and cyclists. In the first
five weeks of Operation Safeway 9,733 motorists and 4,085 cyclists received fixed penalty
notices, for offences including jumping red lights, cycling on the pavements, or driving
using a mobile phone at the wheel”.48

17. Reciprocal training for cyclists and drivers in urban areas was recommended by the
Freight Transport Association, involving schemes such as Exchanging Places, in which
some 10,000 cyclists have had the opportunity to sit in the cab of an HGV to understand
the driver’s view of the road, and learn the location of blind spots from the cab.49 British
Cycling recommended making cycle awareness training a mandatory part of the CPC
qualification.50 The ability to treat cyclists and other road users with respect should, we
heard, be an increased part of the driving test: the theory test should require knowledge of
how to share the road with cyclists, and the practical test to assess the appliance of this
knowledge where possible.51 We also received requests for the Highway Code to be
updated to be more inclusive of all road users; for example, through stating a minimum
distance between vehicles and bikes while overtaking.52 Transport for London (TfL) argued
that while London had experienced an increase of more than 170% since 2003 in the
number of people cycling, the Highway Code has not been updated since 2007. TfL

43 Greater London Authority (CYS 60)

44 Q 119, 135

45 All Party Parliamentary Cycling Group, Get Britain Cycling, April 2013, p 13

46 Department for Transport, Response to the “Get Britain Cycling” Report published by the All Party Parliamentary
Cycling Group, 28 August 2013

47 Q 34

48 “More than 13,000 motorists and cyclists fined in crackdown on road offences”, The Times, 7 January 2014

49 Q 51 [Commander Martin], Freight Transport Association (CYS 49) para 25, City Of London Corporation (CYS 67), CTC
(CYS0053) para 43

50 British Cycling (CYS 143) para 25

51 Life Cycle UK (CYS 112) para 3, Stephen Flaherty (CYS 116) para 2, Transport for London (GMA 7) para 4.4

52 Claire Morgan (CYS 107) para 6.1, Jolyon Western (CYS 97)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://allpartycycling.files.wordpress.com/2013/04/get-britain-cycling1.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/232611/appcg-response.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/232611/appcg-response.pdf
http://www.thetimes.co.uk/tto/public/cyclesafety/article3968018.ece
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4071.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4959.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5179.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/government-motoring-agencies-the-user-perspective/written/6693.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4772.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4424.html

Cycling safety 13

recommended that the Code should be updated “to improve attitudes among new drivers
to sharing the roads and to highlight safety for cyclists and other vulnerable road users
cycling”.53 Witnesses also called for road safety awareness campaigns to promote mutual
respect between cyclists and drivers, and to highlight the consequences of bad, dangerous
or aggressive driving.54

18. Training on cycle safety for both cyclists and drivers will not eliminate casualties on
the road, but could contribute to a culture of mutual understanding and respect
between different types of road users. The evidence suggests that the growth in
confidence and knowledge of safer cycling positions and driver blind spots could help
reduce collisions caused by driver and cyclist behaviour. Cyclists will also be able to
make an informed choice about the measures they can take to contribute to a safer
cycling culture.

19. Cycle training should be available to all cyclists: children of primary and secondary
age, adults seeking to gain confidence, and those looking to refresh their road skills. Local
authorities should work with local cycling organisations and retailers to fund and
promote this training and ensure that it is best suited to the local environment.

20. We call on the Government to set out in its response to this Report how it will use the
data available on road safety and cycle usage to monitor the effectiveness of cycle training
on both the safety of cyclists on the road and cyclists’ perception of their safety.

21. Drivers should be encouraged to share the road responsibly with bikes. We welcome
the Government’s statement that cycle safety is part of the driving test, with drivers
assessed on their approach to sharing the road with cyclists—in the practical test if
possible, and certainly through the theory test. The DVSA should place significant
emphasis on a driver’s approach to motorcyclists, cyclists and pedestrians: a driver should
not receive a licence without demonstrating a level of respect and understanding for more
vulnerable road users and pedestrians. (We have considered the responsibilities of cyclists
in paragraph 18).

22. As part of its next revision of the Highway Code, the Government should consider
amending the code to promote cycle safety and to ensure that it reflects the rights of
cyclists to share the road with drivers.

23. The Government should reassess its approach to road safety awareness and set out, in
its response to this report, the steps it will take to ensure a clear and consistent message of
mutual respect between all road users and compliance with the law by cyclists and
drivers.

53 Transport for London (GMA 7) para 4.3

54 British Cycling (CYS 143) para 29, Wystan Palm (CYS 142) para 6.7, Mark Goddard (CYS 140) para 5, Aviva (CYS 134)
para 4, Brake (CYS 129), Claire Morgan (CYS 107) para 5, London Travelwatch (CYS 94), John Handley (CYS 69), See
Me Save Me (CYS 059) para 3.26 CTC (CYS 053) para 30Mr Stephen Bellows (CYS 41) para 5

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/government-motoring-agencies-the-user-perspective/written/6693.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5336.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5334.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5317.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5310.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4772.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4337.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4102.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3840.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3788.html

14 Cycling safety

Cycle infrastructure

24. Witnesses told us of a link between behaviour and infrastructure. We heard that one of
the principles of safe cycling in the Netherlands was the design of “forgiving
environments”, in which roads and streets are designed so that mistakes do not lead to
crashes, or, if crashes do occur, serious injuries are avoided.55 Ashok Sinha, Chief Executive
of London Cycling Campaign agreed, stating that the “greatest dangers” that cyclists faced
on the road were from “the poor quality of infrastructure” which, alongside sometimes
poor driving standards, meant that a perfectly innocent mistake resulted in a cyclist being
killed or seriously injured.56 Katja Leyendecker, Chair of Newcastle’s Cycling Campaign,
Newcycling, argued that the present road environment made “cycling a transport option
available only to the 'brave and fit”, and added that improving the road layout would make
cyclists’ behaviour clearer and more predictable, and help reduce conflict between cyclists
and drivers.57

25. The most frequent request we received for improved cycle infrastructure sought an
increase in the number of segregated cycle lanes.58 Professor Colin Pooley cited his
research from the Understanding Walking and Cycling project that “most non-cyclists and
recreational cyclists will only consider cycling regularly if they are segregated from traffic
and that pedestrians are hostile to pavement cyclists”.59 A significant number of witnesses,
however, warned that seeking to segregate cyclists from other road users “would erode the
rights of cyclists to use the road network, and increase perception that cyclists shouldn’t be
on the road in the way of cars”.60 Segregation was viewed as a costly measure, and only ever
applicable on a small proportion of our roads; witnesses such as the British Beer and Pub
Association and the London Chamber of Commerce and Industry noted also the risk of
segregated cycle lanes on kerbside deliveries to pubs and other businesses.61 The
Department acknowledged this point, stating:

The segregation of cyclists can bring some safety benefits; however,
separating cyclists from other traffic will not always be better for cyclists, as if
implemented inappropriately it can increase the potential for conflict
between cycles and motor vehicles at intersections with the road network.
Whilst we encourage segregation alongside high speed roads, in urban
environments space is often at a premium. Providing a broad, high quality
cycle route segregated from motor traffic in these circumstances might be
desirable but in many cases it is not always practicable. It is important that
each proposal to improve conditions for cyclists is considered in relation to
the prevailing circumstances and not with a presumption that removing

55 Cycling Embassy of Great Britain (CYS 133)

56 Q 14

57 Q 33, Newcycling (Newcastle Cycling Campaign) (CYS 19)

58 Caroline Hodges (CYS 87) para 2, Graham Paul Smith (CYS 138) para 2.2.1, Brake (CYS 129)

59 Professor Colin Pooley (CYS 126) para 5.2

60 Christopher Howell (CYS 101), Claire Morgan (CYS 107) para 2.1

61 British Beer and Pub Association (CYS 51), London Chamber Of Commerce And Industry (CYS 27), para 15

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5315.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3730.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4183.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5332.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5310.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/5304.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4578.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4772.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3760.html

Cycling safety 15

cyclists from the carriageway is always a good thing. This is why
these decisions are best made by local authorities.62

26. Where cycle lanes have been introduced, we heard that they had in some places made
the roads more unsafe, and “very rarely” conformed to the Department’s design
requirements.63 We received dozens of examples of cycle lanes that posed a real danger to
cyclists and have shared a selection in Box 1.

Box 1: Examples of cycle lane infrastructure

1) Dr Tabitha Tanqueray: “Almost every cycle lane/advanced stop line in London has
been tacked on or put in as an afterthought aiming to somehow let bicycles quietly fit in
and filter around “proper” traffic.64

2) John Trueman: “Most town and city off-road cycle lanes and joint pedestrian/cycle
lanes are of limited use to cyclists as currently configured. They stop and start in
unexpected ways. They are very poorly signed—only a local would know where they go.
The beginnings invariably are unmarked for the approaching on-road cyclist and are
very easily missed, even impossible, sometimes, to turn into. These off-road paths
typically involve steep grades and rough surfaces while the cyclist must stop to negotiate
driveways, road crossings, kerbs and the like and quite often is expected to get off and
walk at junctions or bus stops”.65

3) Chris Kearton: “Cycle lanes in Sheffield are incoherent, difficult to navigate and at
times pitch cyclists and pedestrians against each other. […] I cycle along the A61 from
Hillsborough to Shalesmoor and there is a pitiful cycle track which includes some
pavement, some abandoned side road, and many dangerous small/private junctions. It is
not possible to cycle safely on the path at more than 8-10 miles per hour, and even then
I think it is more dangerous than using the wide dual-carriageway which has good
visibility and a reasonable surface”.66

4) Peter Garland: “I see numerous examples of so called “bike lanes” where a strip of
road margin has been marked with a white line, often filled in green. Usually this strip
will continue for a short length of road but only for as long as the road is wide enough
for traffic to pass a bike without crossing the centre line. As soon as the road narrows
the “bike lane” terminates […] the installation of these schemes is driven by a misguided
sense of a need to do 'something' or, worse, to meet some arbitrary target for installed
length of bike lanes”.67

62 Department for Transport (CYS 40) paras 53-55

63 Martin Porter (CYS 98) para 5

64 Tabitha Tanqueray (CYS 61)

65 John Trueman (CYS 93) para 14

66 Chris Kearton (CYS 64)

67 Peter Garland (CYS 8) para 1

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3787.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4435.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3860.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4325.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3979.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3709.html

16 Cycling safety

27. Edmund King, President of the AA, stressed the need to be realistic about the fact that
not all roads would be suitable for cycle lanes, and that one solution would not be suitable
for all roads.68 He added, however, that improved design standards were required so that
the cycle lanes that were introduced did improve safety.69 Roger Geffen agreed, stating that
drivers responded to narrow cycle lanes by leaving less space when overtaking. 70 He added:

When cycle lanes are marked too narrowly, that is obviously safety-critical;
so are things like visibility at junctions and how you provide cycle priority at
junctions to not create conflict between turning drivers and cyclists moving
straight ahead, particularly if you are going to create safe segregated cycle
routes. There is a whole load of issues where we need consistent standards.71

The Institute for Civil Engineers has called for “national direction and leadership needs to
be provided on design guidance”, stating that:

The actions that local highway authorities (and the Highways Agency) take
stem directly from the direction and leadership that they see emanating from
central government.72

Councillor Davey told us that national standards for cycle lanes “would be invaluable”.73
The Minister accepted that the Department had a “part to play” in disseminating best
practice from local authorities on cycle infrastructure.74

28. In June 2014 Transport for London (TfL) launched a consultation on the London
Cycling Design Standards. The standards had originally been published in 2005 and had
been updated to reflect best practice and to set out “the design outcomes that would deliver
the ambitions” of the Mayor of London’s Vision for Cycling.75 The consultation also sets
out the ambition that all cycle schemes should be designed by people who cycle regularly:
as a minimum, the Design Standards state that “anyone who designs a scheme must travel
through the area on a bicycle to see how it feels”.76 The Design Standards set out minimum
levels of service rather than a one-size-fits-all model; noting that minimum width
standards of 2.5m for cycle lanes (3m for a two-way cycle lane) would be desirable, but may

68 Q 143

69 Q 143

70 Q 142

71 Q 142

72 Institution Of Civil Engineers (CYS 54) para 2.3

73 Q 162

74 Q 104

75 Transport for London, London Cycling Design Standards: Draft for Consultation, June 2014, p 2

76 Transport for London, London Cycling Design Standards: Draft for Consultation, June 2014, p 12

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3810.html
https://consultations.tfl.gov.uk/cycling/draft-london-cycling-design-standards/user_uploads/draft-lcds---all-chapters.pdf
https://consultations.tfl.gov.uk/cycling/draft-london-cycling-design-standards/user_uploads/draft-lcds---all-chapters.pdf

Cycling safety 17

be inadequate for non-standard bikes, such as tandems, bikes with trailers, or purpose-built
bikes for people with disabilities, such as handbikes.77

29. We heard that the provision of cycle infrastructure must also go beyond cycle lanes.
The road safety charity Brake warned that “simply marking a cycle lane on otherwise
normal roads, especially busy, fast roads with hazardous junctions, does not constitute
provision of a safe route”.78 Cycle lanes did not eliminate (and could even exacerbate) the
risk at or near junctions—where 75% of cyclist collisions take place.79 The Department
pointed to amendments made in 2011 to traffic signing to allow easier introduction of
cycling safety measures including Advanced Stop Lines.80 British Cycling called for the
Department to go further to ensure that roads and junctions are designed and built with
cycling in mind, recommending that:

As a start, the government should urgently update traffic sign regulations to
allow local authorities to develop safe junctions for cycling and continuous
routes to give people confidence. This should allow features like, ‘cycle only
traffic lights’, ‘parallel pedestrian cycling crossing points’ and ‘Dutch-style
roundabouts’. This should be backed by national design standards to ensure
continuity and consistency of approach to help all road users.81

The All Party Parliamentary Cycling Group called for “a statutory requirement” for all new
development schemes to consider cyclists’ and pedestrians’ needs at an early stage.82
Andrew Gilligan, the Mayor of London’s cycling commissioner told us about the new
template for cycle-segregated junctions in London, which includes a segregated run-in to
the stop line for cyclists, special cycle-specific traffic lights, with a cycle red-amber-green
phase, and special cyclist movements through the junction to minimise conflict with other
vehicles.83 Box 2 sets out examples from members of the public about cycling infrastructure
in their towns and cities.

77 Transport for London, London Cycling Design Standards: Draft for Consultation, June 2014, p 61-62

78 Brake, The Road Safety Charity (CYS 129)

79 CTC (CYS 53), para 44

80 Department For Transport (CYS 40) para 33

81 British Cycling (CYS 143) para 22

82 All Party Parliamentary Cycling Group, Get Britain Cycling, April 2013, p 9

83 Q 53

https://consultations.tfl.gov.uk/cycling/draft-london-cycling-design-standards/user_uploads/draft-lcds---all-chapters.pdf
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5310.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3787.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://allpartycycling.files.wordpress.com/2013/04/get-britain-cycling1.pdf

18 Cycling safety

Box 2: Examples of local cycle infrastructure

1) Michael Stead‏ @MichaelStead: “@CommonsTrans They've added quite a few
advanced stop lines in @WiganCouncil. They're also good at maintaining and repairing
road surfaces.”

2) Mike Prior-Jones ‏@mrpj100: “@CommonsTrans Leicester built a nice secure bike park
under their Town Hall”

3) Oli Coyle ‏@OliCoyle: “@CommonsTrans York has excellent storage and cycle lane
accessibility which seems to be well used”

Matt Hoffbrand hoffbrandm: “@CommonsTrans Brighton. they created a full@ ‏
segregated path with the path going behind the bus stop and everything - just like
Holland”

4) Jim Taylor‏ @JimTaylorNHS: “@CommonsTrans I think the vast increase of dedicated
cycle routes around Bristol has been great, particularly concord way”

5) Steve Parrott ‏@steveparrott50: “@CommonsTrans at Grimsby we have a dedicated
@CycleHubLincs in the town centre. Suits locals & commuters”

6) Shoestring Cycling ‏@ShoestringCycle: “@CommonsTrans Cornwall Council fail very
badly at cycling infrastructure provision - very patchy, ill-maintained and poorly-
designed”

7) Josh R -technicalfault: “@CommonsTrans not Manchester - there are a lot of half@ ‏
baked ideas, poorly implemented that are then never maintained.” “@CommonsTrans e.g.
all the segregated cycle lanes put in for the Commonwealth Games are poorly designed and
not maintained.”

8) Paul Holdsworth pual9: “@CommonsTrans @CTC_Cyclists Cumbria County@ ‏
Council - refuses to accept that ultra-narrow cycle lanes on 60mph A roads are unsafe (viz
A591).”

9) Craig S ‏@_CraigS: “@CommonsTrans Dartford have a hilarious 1 metre long cycle lane
on London Road right before a Cyclists Dismount sign”

10) ShapeThePlace‏ @ShapeThePlace: “@CommonsTrans @BoroughofPoole disconnected
routes, dangerous junctions & connections badly designed shared paths, focus on car
movement.”

30. To create a country of mass cycling as envisaged by the Prime Minister would require
more than the introduction of new infrastructure and include a change in mindset about
the use of the road, argued Roger Geffen of CTC. He told us:

We are not going to have mass cycle use if we continue to work on the
assumption that the road space is predominantly for motor vehicles, and

Cycling safety 19

cyclists just have to squeeze into whatever is left over. That will never
create conditions where people of all ages and all abilities feel able to cycle
comfortably and safely. We have to do something about reallocating road
space.84

Val Shawcross AM, the then Chair of the London Assembly Transport Committee,
identified the key issue as the “balance of interests in sharing the road space”, on the
medieval road patterns of central London.85 This was, Katja Leyendecker argued, a
question about the future of our cities and how we would like them to run.86 One example
of thinking in this way is the “mini Hollands” proposed in the Mayor of London’s Vision
for Cycling in London. Three outer London boroughs: Waltham Forest, Kingston and
Enfield have been selected to receive up to £30 million to invest in redesigning their town
centres around cyclists, with the aim of making the areas as cycle-friendly as their Dutch
counterparts.87

31. We are grateful to all the cyclists who shared examples of cycle infrastructure. We
were concerned to hear about the cycle lanes that have not only failed to increase
safety for cyclists, but were in some cases more dangerous than cycling on the
carriageway. In too many cases our cycling infrastructure not only fails to protect
cyclists, but also treats cycling as an add-on to roads—an optional extra to be added if
there was spare space, rather than a valid mode of transport, as entitled as motor
vehicles to space on the road.

32. Safe cycling should be an integral part of the design of all new infrastructure
projects. Local authorities should be able to demonstrate that the cycling has been
considered and incorporated into the design of new roads at the earliest stage, and that
local cyclists have been consulted as part of this process.

33. Cycle-proofing should not necessitate a blanket design and protocol for cycle lanes,
which would inevitably fail to reflect local circumstances. Instead there should be an
emphasis on sharing best practice. For example, to improve cycle lanes the Department
for Transport should set out different options for local authorities to adopt, each
designed with cyclists and meeting or going beyond minimum standards of safety. We
ask the Department to report back on progress on the sharing of good practice between
local authorities.

84 Q 143

85 Q 16

86 Q 17

87 Greater London Authority, The Mayor’s Vision for Cycling in London, March 2013, p 20

http://www.london.gov.uk/sites/default/files/Cycling%20Vision%20GLA%20template%20FINAL.pdf

20 Cycling safety

4 HGVs

34. There is evidence that heavy goods vehicles (HGVs) are disproportionately involved in
fatal collisions with cyclists: some 20% of cycling fatalities in the last five years involved
HGVs, despite the vehicles only accounting for 5% of motor traffic.88 This disproportionate
effect was in even greater evidence in London, in which the vehicles were involved in 37%
of cycling fatalities since 2009, despite accounting for just 3% of motor traffic on the
roads.89 Construction vehicles—particularly concrete or tipper lorries—were viewed as the
most likely to be involved in such collisions. We heard that seven out of nine fatal collisions
in London between cyclists and large good vehicles in 2011 involved construction
vehicles.90 The record varied between companies: while some, including CEMEX had
adopted best practice around cycle safety, we heard that a minority of companies were
“cutting corners” when it came to safety.91

35. We received a number of suggestions on how to reduce the number of collisions
between HGVs and cyclists. One proposal was for the Bikeability scheme to include “the
experience of sitting in an HGV cab so that cyclists can fully appreciate the extent of blind
spots”: as used in the Exchanging Place scheme.92 Other suggestions focused on safety
measures within HGV cabs, including mirrors and sensors. The “See Me, Save Me”
campaign, was established by Kate Cairns, with the charity Roadpeace, after her sister
Eilidh was killed in a collision with a HGV in London in 2009.93 Ms Cairns argued that

 There is much that central government can do to improve cycling safety
through legislation for better standards for HGVs, the vehicles that pose the
greatest risk, and best practice driver training but also through stipulation
and enforcement of such standards through contractual documents
for publicly funded construction projects.94

Jerry McLaughlin of the Mineral Products Association, the trade association representing
the aggregates, asphalt, cement, concrete and related industries, told us that in his view, the
sensors and cameras inside cabs worked and were valued by drivers, adding:

It may be secondary, but it does have some effect. In terms of giving a driver
extra assistance, we think that either a camera or a sensor is really valuable.95

88 Department For Transport (CYS0104)

89 Department For Transport (CYS0104)

90 Richard Armitage, David Hurdle, Adrian Lord and Alex Sully (CYS 128) Freight Transport Association (CYS 49)

91 Q 54 [Christopher Snelling]

92 Richard Armitage, David Hurdle, Adrian Lord and Alex Sully (CYS0128) para 53

93 See Me Save Me (CYS 059) para 1.1, Roadpeace (CYS 56) para 4

94 See Me Save Me (CYS 059) para 3.2

95 Q 59

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4618.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4618.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5309.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5309.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3840.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3812.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3840.html

Cycling safety 21

The Mayor of London’s Vision for Cycling in London states that “no lorry should be
allowed in London unless it is fitted with safety equipment to protect cyclists, and driven by
someone fully trained in cycle awareness”.96

36. Concerns were raised with us that the technology still had faults to the extent that street
furniture and other vehicles could be picked up by the sensors, raising the possibility that
drivers would learn to ignore the alerts emanating from the sensors. 97 Such a situation
could result in cyclists being falsely reassured, as they would feel that the driver had been
informed of their presence and would act accordingly, while the driver may not have taken
notice of the alert, been overloaded with information or, as the Minister warned, even been
distracted by the alert.98 Christopher Snelling, Head of Urban Logistics and Regional Policy
at the Freight Transport Association, cautioned us against the belief of “one magic fix”
from technology that would solve the issue of HGVs and cycle safety.99

37. The Greater London Authority called for the EU to change directives 96/53/EC and
2007/38/EC which specify the mirrors required in a lorry’s cab. The GLA stated that “this
life-saving change” appeared to be “bogged down in Brussels”.100 The Freight Transport
Association urged the Government to “promote the necessary reforms at EU level” to
promote redesigning HGV cabs to improve visibility”.101 Since we took evidence, the
European Parliament has approved these changes but they await ratification by the
member states.102

38. Some witnesses argued that mirrors and sensors to HGVs would be less successful in
reducing cyclist fatalities compared to separating cyclists and large vehicles.103 The CTC
told us that compared to driver carelessness “a far more important point is that the lorry
itself is an inherently dangerous machine, whose design is simply not appropriate for urban
streets”.104 There have been many calls for a ban on HGVs within cities for certain time
periods: the insurance company Aviva suggested that such a measure could be explored in
London.105

39. The London Chamber of Commerce and Industry (LCCI) argued that a ban on HGVs
in central London during peak hours “would be impractical, has no little, or no,

96 Greater London Authority, The Mayor’s Vision for Cycling in London, March 2013, p 20

97 Q 60

98 Q 59, Q 78

99 Q 60

100 Greater London Authority (CYS 60)

101 Freight Transport Association (CYS 49) para 19

102 Commission proposal [COM(2013)0195 - C7-0102/2013- 2013/0105(COD)]

103 Anthony Cartmell (CYS 42) para 3

104 CTC (CYS 53) para 41

105 Anoop Shah (CYS 18), Shirley And John Littlefair (CYS0125) para 6, Aviva (CYS 134) para 11

http://www.london.gov.uk/sites/default/files/Cycling%20Vision%20GLA%20template%20FINAL.pdf
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://ec.europa.eu/prelex/detail_dossier_real.cfm?CL=en&DosId=202551
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3789.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3729.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5298.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/5317.html

22 Cycling safety

international precedent and would lead to extra costs on business supply chains”.106 The
LCCI added:

Many HGVs are already barred from using the majority of central London
roads between the hours of 9pm and 7am, Monday to Saturday, Saturday
afternoon and all day Sunday under the London Lorry Control Scheme.
Further restrictions on operating at peak hours (7am-10am and 4pm-9pm,
for instance), extending to all HGVs would leave freight with only a 6-hour
window with which to make all deliveries.107

Calls for bans on HGVs came from a “fundamental” misunderstanding of how integral the
vehicles were for everyday life, the Freight Transport Association (FTA) told us. The FTA
added that many accidents happened outside rush hour, and outside of city centres, but did
agree that more could be “done to get some HGV movements shifted out of the peak
periods when most cyclists are on the road”.108 Such a move was often prevented by
regulations that banned HGVs at quieter periods.109 As a medium-sized HGV carried the
equivalent of ten vans’ worth of freight, banning HGVs would, we heard, also lead to a
substantial increase in smaller vans on the road, with an impact on congestion, safety and
the environment.110 There was also a danger that HGV and other drivers would assume
that there would be no cyclists on the road outside of the “quiet hour” when HGVs were
banned.111 Jack Semple, Director of Policy at the Road Haulage Association, suggested that
a ban on HGVs during certain time periods would add a minimum of 25% to 30% to
haulage costs in London, with unproven benefit for road safety.112

40. Alternatives to a HGV ban were raised in the written evidence we received. The Greater
London Authority pointed to the development of “quietways”—a “cross-London network
of high-quality guided routes created on back streets, through parks and along canal
towpaths for those who prefer to avoid the main roads”.113 These roads would have little or
no HGV traffic.114 We also heard from PIE Mapping, a London small business that has
developed satellite navigation mapping systems to direct HGVs onto compliant routes
around the capital, away from cycle routes at key times or in certain locations.115

41. Witnesses suggested that greater enforcement of current HGV regulations could
improve safety on the roads. Christopher Snelling, Head of Urban Logistics and Regional
Policy at the Freight Transport Association, reported evidence about London in particular,

106 London Chamber Of Commerce And Industry (CYS 27) para 5

107 London Chamber Of Commerce And Industry (CYS 27) para 6

108 Freight Transport Association (CYS 49) para 18

109 Freight Transport Association (CYS 49) para 18

110 Freight Transport Association (CYS 49) para 9

111 John Trueman (CYS 93) para 15

112 Q 55

113 Greater London Authority (CYS 60)

114 Greater London Authority (CYS 60)

115 Freddie Talberg, CEO of PIE Mapping (CYS 26)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3760.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3760.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4325.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3759.html

Cycling safety 23

that HGV operators “not of the highest quality” were “overrepresented in the cycling
casualty figures”.116 Mr Snelling argued that these operators should be removed from the
roads, and welcomed the “increased and targeted” enforcement on the roads in the
previous months.117 The Minister echoed these views, and suggested that Vehicle and
Operator Services Agency had previously “not been as active” in checking HGV vehicles
for compliance in London, as it had been on the motorways, a situation which had now
changed.118 The Minister added that while the “vast majority of road haulage companies”
had a responsible attitude towards road safety, there remained a need a “culture of safety
across the industry”.119

42. We are greatly concerned by the number of cyclists killed in collisions with HGVs.
The disproportionate number of HGVs involved in collisions with cyclists
demonstrates that the industry must improve its road safety record. We are particularly
concerned by the number of construction vehicles, such as concrete and tipper lorries,
involved in fatal collisions with cyclists, and the failure of some haulage companies to
follow best practice around cycle safety.

43. We welcome the European Parliament’s approval of changes to the design of HGV
cabs to reduce drivers’ blind spots. We call on the Government to ratify these changes
which will improve safety for cyclists and other vulnerable road users.

44. We are not persuaded that a ban on HGVs in town centres would be workable in
practice. Instead, we endorse the Minister’s call for a culture of safety for all HGV
drivers and support the education of HGV drivers and cyclists about road safety.

45. We call on the freight industry to create a culture of safety among HGVs. We
recommend the establishment of a timetable for the development of an industry-wide
code of conduct, and a clear programme of work to promote the enforcement of HGV
safety regulations. The effectiveness of these measures must be monitored, and
demonstrated by a reduction in the proportion of cyclists’ collisions involving HGVs, and
by the number of cyclists injured or killed in collisions with HGVs. If such a reduction is
not forthcoming once safety measures are implemented, we expect the Department to
consider set out the steps it will take to ensure the safety of cyclists on our roads.

Volumetric mixers

46. We considered evidence on what the Minister described as the “loophole that needs
closing” of volumetric mixers—vehicles that carry stone, sand, cement and water in
compartments and mix the concrete when on site—which are classed as plant and not
goods vehicles. The Minister stated that the Government needed to “take some action” on

116 Q 54

117 Q 54

118 Q 92

119 Q 98

24 Cycling safety

volumetric mixers, as the classification as plant meant they were exempt from a number of
regulations in place for goods vehicles.120 The Government is to bring forward consultation
on changing the regulations to close the loophole around volumetric mixers: the
Department clarified the legal status of the vehicles as below.

[…], our view is that volumetric concrete mixers fall within the definition of
“goods vehicle” as defined in regulation 3 of the Construction and Use
Regulations. We consider these vehicles do not satisfy all the requirements to
be considered “engineering plant” so are goods vehicles for the purposes of
Construction and Use and other legislation that is dependent on the
Construction and Use definition.

However, the definitions relating to exemptions contained in the Goods
Vehicles (Plating & Testing) Regulations 1988 and the Goods Vehicles
(Licensing of Operators) Regulations 1995 are different, and case law has
indicated that volumetric mixers can take advantage of the exemptions from
these regulations in these cases.

The broad effect of the two exemptions is that operators of exempted vehicles
do not require an operator’s licence and they are not required to subject the
vehicles to annual roadworthiness inspection.121

47. The industry representative, Andrew Collins, disagreed with the Minister and argued
against changing the regulations to include volumetric mixers.122 Mr Collins was speaking
for the Batched on Site Association, which represents the estimated 500-600 volumetric
units operating in the UK, He told us that the vehicles were “not actually on the roads a
lot”, and suggested that the mixers spent 30% of their time on the road and 70% on site.123
His colleague Tom Baker told us that questions about volumetric mixers were not part of
the debate on cycling safety and had been brought up “to try to score a point”, although he
stepped back from suggestions that the Minister had raised the issue after lobbying by
cyclists.124 The Batched on Site Association stressed that there was no evidence that their
vehicles had “contributed badly to cycle safety”.125 In follow-up written evidence the
Association stated that the mixers were “subject to the majority of regulations other Heavy
Goods Vehicles are subjected to”.126 The Association sought to emphasise again their belief
that the regulating the vehicles would not “alter cyclist safety”.127

48. The Department has confirmed that targeted vehicle inspections by the newly-formed
Industrial Heavy Goods Vehicle Task Force unit had found that five out of six volumetric

120 Q 107, Q 109

121 Department For Transport (CYS 146) paras 4-6

122 Q 187

123 Q 188

124 Qs 202, 204

125 Q 208

126 Batched On Site Association (CYS 150) para 3

127 Batched On Site Association (CYS 148) para 7

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/8105.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5901.html

Cycling safety 25

mixers stopped “received immediate prohibitions for mechanical defects”.128 In addition,
three of the stopped vehicles “were also prohibited because of either overloading or an
insecure load”.129 One such vehicle had some fifteen items listed on the prohibition: this
included “no parking brakes, insecure body, [and] side-guards about to become
detached”.130 The Batched on Site Association accepted that having prohibitions given to
five out of six volumetric mixers was “not good enough”; although it argued in mitigation
that the small sample size meant that “inferences about the entire sector [could
not] be safely drawn”.131 The Department emphasised that the high non-compliance rate
was the result of a targeted approach to inspections, but warned of a “tendency” for
volumetric mixers to operate at weights in excess of regulations and the design weight of
the chassis.132 The Mineral Products Association warned us that a failure by the
Government to act “to ensure that volumetric plant are regulated to LGV standards” would
have “clear and adverse implications for road safety and in particular for the safety of
vulnerable road users”.133

49. We note the Batched on Site Association’s argument that there is no evidence that
volumetric mixers had contributed to cycle accidents. We do not, however, accept
their argument that such vehicles should not be regulated as goods vehicles. By the
Batched on Site Association’s own evidence, the vehicles spend close to a third of their
time on the roads, and should be regulated in the same manner as goods vehicles.

50. We welcome the Minister’s commitment to closing the loophole around volumetric
mixers and ask that the Department provides an update on progress, as part of their
response to this Report.

128 Department For Transport (CYS 146) para 16

129 Department For Transport (CYS 146) para 16

130 Department For Transport (CYS 146) para 16

131 Batched On Site Association (CYS 151)

132 Department For Transport (CYS 146) para16

133 Mineral Products Association (CYS 48)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/9963.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3802.html

26 Cycling safety

5 The role of Government

51. This inquiry received many suggestions and proposals for how to make cycling safer on
our roads. Where there was disagreement on the precise measures that should be taken—
particularly reflecting local circumstance, and the difference between rural and urban
roads—the overwhelming message from witnesses was that political leadership, as we
recommended in 2012, was critical to achieving the Prime Minister’s stated ambition of
increasing cycling rates.134 The London Cycling Campaign argued that “political will”
would be the “single most important fundamental and overarching factor that will deliver
improved conditions for cycling in the UK, and unlock the huge latent demand there is for
cycling as an everyday means of transport”.135 The CTC called for the support of all
government departments for “a vision to make cycling a normal mode of transport that
anybody of any age and ability can do for any journey, safely, comfortably and
enjoyably”.136 This would ensure what was described by Martin Porter QC as a “cultural
shift” in Government, from the tradition of putting the interests of motorists first”.137
British Cycling argued that:

All nations and cities that have achieved the greatest success in developing
cycling have a common thread binding them. They have all had politicians at
the highest levels make an explicit and genuine commitment to make cycling
a serious form of transport.138

52. We considered whether a specific role should be assigned this leadership responsibility:
a cycling tsar or champion. The charity Living Streets called for “ministerial” leadership.139
Others called for local champions.140 The role of the Mayor of London’s commissioner for
cycling was highlighted with Mr Gilligan viewed as having a mandate and authority, direct
from the Mayor.141 This was seen as crucial: Chris Boardman argued that a cycling
champion or tsar would only work if it carried the mandate of a senior elected politician,
and if the post-holder had influence or control over a significant budget.142 The post would
also need the authority to work across government departments, as policies affecting
cycling range across departmental boundaries.143 Roger Geffen, Campaigns and Policy
Director at CTC, told us that such a role would only be useful if it had the authority from
the Prime Minister to coordinate work from across departments:

134 British Cycling (CYS 143) para 31, Leeds Cycling Campaign (CYS 132) para 4, Chartered Institution Of Highways And

Transportation (CYS 57) para 2.2, Living Streets (CYS0037) para 9, Mr Chris Terrell (CYS0032) para 9.1,

135 London Cycling Campaign (CYS 71) para 2.1

136 Q 116

137 Martin Porter QC (CYS 98) para 7

138 British Cycling (CYS 143) para 31

139 Living Streets (CYS 37) para 9

140 Transition Town Totnes Cycling Group (CYS 136)para 2

141 Q 126

142 Q 125

143 Q 126

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5314.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3822.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3784.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3768.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4105.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/4435.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3784.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5326.html

Cycling safety 27

If there is to be a cycling tsar, his authority would need to come from the
Prime Minister, so that he has prime ministerial backing to go into all the
other Government Departments that need to contribute to a cycling
revolution, to make sure that not only the Department for Transport is
playing its role, but that the Departments for education, planning, businesses,
employers, rural access, culture, media and sport, traffic law enforcement, the
justice system and, ultimately, the Treasury are all playing their roles; and so
too are public transport operators, the police, the criminal justice system and
so on.144

Mr Geffen added that “without that authority, the role would be a poisoned chalice”.145

53. The Minister told us that the country had many cycling champions, and as the minister
responsible, he would be one of the champions; adding that he viewed himself as
responsible for ensuring that the interests of cyclists are represented, that cycling is made
safer, and that capital projects take account of cyclists where possible.146 He cautioned
against the appointing of tsars without a clear purpose and cautioned that:

In the past politicians have often said, “Here is a problem. What shall we do
about it? Let’s appoint a tsar or a champion.” […] I am just cautious that we
do not just think, “This is a quick fix. We will appoint a champion,” but then
we do not give that person the resources or the role to do what they want to
do. […] I hope that we will not have a situation where we appoint a
champion and say, “That is dealt with and we can move on to other
things.”147

54. As the Prime Minister has set out his ambition for a cycling revolution it must be
for the Government to champion cycling and not outsource it to a powerless, and
inevitably short-term, tsar or champion. It is right for a minister in the Department
for Transport to take on this role, and be accountable to Parliament for his
performance. We welcome the Minister’s willingness to take on this role.

55. To achieve the Prime Minister’s ambition of a cycling revolution, it is necessary but
not sufficient for cycling to be championed by the Department for Transport.
Government must work across its self-imposed departmental boundaries to fund and
facilitate a culture change supporting cycling. We ask the Minister to set out in his
response to this Report the specific steps he will take to coordinate cycling policy across
the departments for Transport, Communities and Local Government, Health, and
Environment, Food and Rural Affairs.

144 Q 126

145 Q 126

146 Q 106

147 Q 106

28 Cycling safety

Funding

56. Witnesses highlighted the short-term and fragmented nature of the funding for cycling:
Sustrans described investment in cycling as “sporadic, rather than long term consistent
funding”.148 Chris Boardman argued that, while cycling had received a “significant amount
of money” in the last two years, that funding had always been “very short term and as one-
offs”.149 British Cycling told us that current funding levels were only committed for a two-
year period.150 The Local Government Association noted the uncertain future of the
funding for a number of cycling initiatives which had been funded by the Local Sustainable
Transport Fund, due to be subsumed into the Local Growth Fund from 2015.151 In a
further example Sustrans highlighted the £20 million Cycle Safety Fund, announced in
April 2013, which “went ahead with limited time for applications and assessment and did
not form part of a wider programme of longer term funding”.152 Mr Boardman argued that
to achieve the targets of increasing cycling as a proportion of travel, the funding would
have to be committed for the long-term. 153

57. The Minister emphasised that the Government was spending twice as much on cycling
as its predecessor administration.154 The detail he provided on this funding demonstrated
the fragmented nature of the funding, however, with references to four separate sources of
funding for cycle infrastructure:

Funding scheme Money allocated

“Cycling ambition grants for cities and
national parks”

£94 million

Cycling infrastructure at rail stations and in
communities

£30 million

Improving safety at junctions £35 million
Local sustainable transport fund £600 million in total; although only part of this

funding will be on cycling projects.155

58. The split of funding between various initiatives can make it difficult to clarify total
funding levels for cycling. Witnesses identified this total as approximately £2 per head of
population, and compared this to the equivalent of over £24 per head in the Netherlands.156
British Cycling compared the funding levels against the £27 billion spending allocated to
roads until 2021—equivalent to £75 per head of population per year.157 In its Get Britain

148 Sustrans (CYS 058) para 4

149 Q 114

150 British Cycling (CYS 143) para 24

151 Local Government Association (CYS 25)

152 Sustrans (CYS 058) para 4

153 Q 114

154 Q 83

155 Q 83

156 British Cycling (CYS 143) para 24

157 British Cycling (CYS 143) para 24

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3831.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3757.html
http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/transport-committee/cycling-safety/written/3831.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html

Cycling safety 29

Cycling report the APPG for Cycling called for a cycling budget of at least £10 per person
per year, rising to £20 per person.158 This was backed by many of our witnesses, including
the national charity for cycling, CTC, and Mr Boardman.159 Some members of the public
called for the budget to be increased even further, with suggestions of £40 per person per
year, for at least the next decade.160 The Mayor of London has committed to spending £145
million on cycling next year: approximately £18 per resident of the capital.161 The results of
the Cycling Demonstration Towns—six towns which received sustained funding of £10 per
head on cycling between 2005 and 2008, and recorded an average increase in cycling of
27%—suggested that a concentrated focus on removing barriers to cycling, accompanied
by sustained investment, can result in a significant increase in the number of cyclists.162

59. Cycling funding should, we heard, come from a range of different departments, rather
than just the Department for Transport. Roger Geffen of CTC argued that the Department
of Health, Department for Education and Department for Business, Innovation and Skills
could play “a significant role” in cycling funding with just a “relatively small” part of their
overall revenue spending.163 There was a particular role for the Department of Health,
given the health benefits of cycling, and subsequent cost savings to the NHS.164

60. The cycling budget is currently fragmented between different initiatives with no
consistency or clarity over funding sources. There is no confirmed figure for the annual
spending per capita, but witnesses estimated it was just £2 per head, and compared this
figure to the higher levels of funding in other European countries.

61. We recommend that the Government publishes each year the total budget for cycling
to enable strategic and long-term planning of cycle infrastructure, training and
promotion.

62. We have set out the improvements required to cycling infrastructure and training,
and view these measures as essential to keep cyclists safe on the roads. To achieve these
safety benefits, we need to see a steady and planned increase in per-capita spend on
cycling. We call on the Government to set out an ambition to reach £10 per head by 2020,
with a timetable of how this will be achieved.

158 All Party Parliamentary Cycling Group, Get Britain Cycling, April 2013, p 7

159 CTC (CYS 53) para 17, Q 131

160 Anthony Cartmell (CYS 42) para 2.1.4

161 Greater London Authority, The Mayor’s Vision for Cycling in London, March 2013, p 5

162

Richard Armitage, David Hurdle, Adrian Lord and Alex Sully (CYS 128) para 16
163 Q 139

164 Dr Carl Egdell (CYS 16), Transition Town Totnes Cycling Group (CYS 136) para 1 (i), London Cycling Campaign (CYS
71) para 1.4, Local Government Association (CYS 25)

http://allpartycycling.files.wordpress.com/2013/04/get-britain-cycling1.pdf
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3789.html
http://www.london.gov.uk/sites/default/files/Cycling%20Vision%20GLA%20template%20FINAL.pdf
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5309.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3724.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5326.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4105.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4105.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3757.html

30 Cycling safety

6 Conclusion

63. It is too soon to know whether the fall in cycling casualties in 2013 represents the
start of a long-term reduction in the numbers of cyclists killed or seriously injured on
our roads. We hope that this is the case, but do not think there is any cause for the
Government to be complacent. As we stated in 2012, a cross-departmental effort is
required to improve safety for cyclists. We remain concerned that, despite the warm
words of the Prime Minister, this coordinated working has not yet materialised.

64. There is also limited evidence of a widespread culture that is supportive of cyclists as
road users. Progress in developing this culture will inevitably vary across different areas
of the country, reflecting local road use and support for cycling, but there remains a
role of the Government in enabling this culture to flourish and making it easier for
local authorities to introduce cycle safety measures. Above all, it is for the Government,
and regional and local authorities, to use all the tools at their disposal to promote the
sharing of the road between drivers and cyclists.

65. Making the roads safe for cyclists requires adherence to the rules of those roads, from
both cyclists and drivers, and the development of a mutual respect between the two.
Improving cycling infrastructure can help to improve this behaviour and culture; and we
call on the Department to show leadership in this area, in particular through the
development of consistent design standards for local areas and guidance on how local
authorities can design roads safe for cyclists and pedestrians, while still reflecting local
need and circumstance. It is the duty of Government ministers to ensure that all
government policies reflect the fundamental understanding of cycling as a valid form of
transport, and promotes the safety of all road users.

Cycling safety 31

Conclusions and recommendations

How safe is cycling?

1. We share the Minister’s view that one death on the roads is one too many, and wish
to express our sympathies with the families and friends of all the cyclists killed on our
roads. We accept that a focus solely on the number of casualties may not reflect a
reduction in the proportion of cyclists killed or seriously injured, but believe that
road safety measures should seek to reduce the overall number of casualties at the
same time as increasing the number of cyclists on the road. Achieving both of these
will require steps to increase not only the actual levels of safety for cyclists on the
road, but also the perceived levels of safety. This can be achieved through measures
that promote the safer sharing of the road between cyclists and drivers; increase
understanding of safe cycling among cyclists and drivers, and reduce the risks from
poorly-designed or maintained cycling infrastructure.(Paragraph 9)

20mph zones

2. Local authorities should be encouraged to consider introducing 20 mph limits,
accompanied by traffic calming measures, in high-risk areas to improve the safety of
all road users. When a car collides with a cyclist, the outcome of the incident can
differ significantly depending on the speed of the car. A lower speed limit in
residential areas could not only improve safety, but could also contribute to creating
town and city environments that people of all ages can enjoy as pedestrians, cyclists
and drivers. We note, however, that lower speed limits will not be appropriate or
necessary on all roads, and in all areas and consultation with local residents to ensure
local support for lower speed limits will be critical to their success. It is also for local
police forces to consider how much priority is placed at present on the enforcement
of lower speed limits. (Paragraph 12)

3. It is for local authorities to consider whether lower speed limits in residential areas,
as part of a wider package of cycle safety measures, would be appropriate for their
local environment. We ask the Government to consider what steps it could take to
make it easier and cheaper for local authorities to introduce lower speed
limits.(Paragraph 13)

Education

4. Training on cycle safety for both cyclists and drivers will not eliminate casualties on
the road, but could contribute to a culture of mutual understanding and respect
between different types of road users. The evidence suggests that the growth in
confidence and knowledge of safer cycling positions and driver blind spots could
help reduce collisions caused by driver and cyclist behaviour. Cyclists will also be
able to make an informed choice about the measures they can take to contribute to a
safer cycling culture.(Paragraph 18)

5. Cycle training should be available to all cyclists: children of primary and secondary
age, adults seeking to gain confidence, and those looking to refresh their road skills.
Local authorities should work with local cycling organisations and retailers to fund

32 Cycling safety

and promote this training and ensure that it is best suited to the local environment.
(Paragraph 19)

6. We call on the Government to set out in its response to this Report how it will use
the data available on road safety and cycle usage to monitor the effectiveness of cycle
training on both the safety of cyclists on the road and cyclists’ perception of their
safety. (Paragraph 20)

7. Drivers should be encouraged to share the road responsibly with bikes. We welcome
the Government’s statement that cycle safety is part of the driving test, with drivers
assessed on their approach to sharing the road with cyclists—in the practical test if
possible, and certainly through the theory test. The DVSA should place significant
emphasis on a driver’s approach to motorcyclists, cyclists and pedestrians: a driver
should not receive a licence without demonstrating a level of respect and
understanding for more vulnerable road users and pedestrians. (Paragraph 21)

8. As part of its next revision of the Highway Code, the Government should consider
amending the code to promote cycle safety and to ensure that it reflects the rights of
cyclists to share the road with drivers.(Paragraph 22)

9. The Government should reassess its approach to road safety awareness and set out,
in its response to this report, the steps it will take to ensure a clear and consistent
message of mutual respect between all road users and compliance with the law by
cyclists and drivers. (Paragraph 23)

Cycle infrastructure

10. We are grateful to all the cyclists who shared examples of cycle infrastructure. We
were concerned to hear about the cycle lanes that have not only failed to increase
safety for cyclists, but were in some cases more dangerous than cycling on the
carriageway. In too many cases our cycling infrastructure not only fails to protect
cyclists, but also treats cycling as an add-on to roads—an optional extra to be added
if there was spare space, rather than a valid mode of transport, as entitled as motor
vehicles to space on the road. (Paragraph 31)

11. Safe cycling should be an integral part of the design of all new infrastructure projects.
Local authorities should be able to demonstrate that the cycling has been considered
and incorporated into the design of new roads at the earliest stage, and that local
cyclists have been consulted as part of this process.(Paragraph 32)

12. Cycle-proofing should not necessitate a blanket design and protocol for cycle lanes,
which would inevitably fail to reflect local circumstances. Instead there should be an
emphasis on sharing best practice. For example, to improve cycle lanes the
Department for Transport should set out different options for local authorities to
adopt, each designed with cyclists and meeting or going beyond minimum standards
of safety. We ask the Department to report back on progress on the sharing of good
practice between local authorities. (Paragraph 33)

Cycling safety 33

HGVs

13. We are greatly concerned by the number of cyclists killed in collisions with HGVs.
The disproportionate number of HGVs involved in collisions with cyclists
demonstrates that the industry must improve its road safety record. We are
particularly concerned by the number of construction vehicles, such as concrete and
tipper lorries, involved in fatal collisions with cyclists, and the failure of some haulage
companies to follow best practice around cycle safety. (Paragraph 42)

14. We welcome the European Parliament’s approval of changes to the design of HGV
cabs to reduce drivers’ blind spots. We call on the Government to ratify these
changes which will improve safety for cyclists and other vulnerable road users.
(Paragraph 43)

15. We are not persuaded that a ban on HGVs in town centres would be workable in
practice. Instead, we endorse the Minister’s call for a culture of safety for all HGV
drivers and support the education of HGV drivers and cyclists about road safety.
(Paragraph 44)

16. We call on the freight industry to create a culture of safety among HGVs. We
recommend the establishment of a timetable for the development of an industry-
wide code of conduct, and a clear programme of work to promote the enforcement
of HGV safety regulations. The effectiveness of these measures must be monitored,
and demonstrated by a reduction in the proportion of cyclists’ collisions involving
HGVs, and by the number of cyclists injured or killed in collisions with HGVs. If
such a reduction is not forthcoming once safety measures are implemented, we
expect the Department to consider set out the steps it will take to ensure the safety of
cyclists on our roads.(Paragraph 45)

Volumetric mixers

17. We note the Batched on Site Association’s argument that there is no evidence that
volumetric mixers had contributed to cycle accidents. We do not, however, accept
their argument that such vehicles should not be regulated as goods vehicles. By the
Batched on Site Association’s own evidence, the vehicles spend close to a third of
their time on the roads, and should be regulated in the same manner as goods
vehicles.(Paragraph 49)

18. We welcome the Minister’s commitment to closing the loophole around volumetric
mixers and ask that the Department provides an update on progress, as part of their
response to this Report. (Paragraph 50)

The role of the Government

19. As the Prime Minister has set out his ambition for a cycling revolution it must be for
the Government to champion cycling and not outsource it to a powerless, and
inevitably short-term, tsar or champion. It is right for a minister in the Department
for Transport to take on this role, and be accountable to Parliament for his
performance. We welcome the Minister’s willingness to take on this role.(Paragraph
54)

34 Cycling safety

20. To achieve the Prime Minister’s ambition of a cycling revolution, it is necessary but
not sufficient for cycling to be championed by the Department for Transport.
Government must work across its self-imposed departmental boundaries to fund
and facilitate a culture change supporting cycling. We ask the Minister to set out in
his response to this Report the specific steps he will take to coordinate cycling policy
across the departments for Transport, Communities and Local Government, Health,
and Environment, Food and Rural Affairs. (Paragraph 55)

Funding

21. The cycling budget is currently fragmented between different initiatives with no
consistency or clarity over funding sources. There is no confirmed figure for the
annual spending per capita, but witnesses estimated it was just £2 per head, and
compared this figure to the higher levels of funding in other European
countries.(Paragraph 60)

22. We recommend that the Government publishes each year the total budget for
cycling to enable strategic and long-term planning of cycle infrastructure, training
and promotion. (Paragraph 61)

23. We have set out the improvements required to cycling infrastructure and training,
and view these measures as essential to keep cyclists safe on the roads. To achieve
these safety benefits, we need to see a steady and planned increase in per-capita
spend on cycling. We call on the Government to set out an ambition to reach £10 per
head by 2020, with a timetable of how this will be achieved.(Paragraph 62)

Conclusion

24. It is too soon to know whether the fall in cycling casualties in 2013 represents the
start of a long-term reduction in the numbers of cyclists killed or seriously injured on
our roads. We hope that this is the case, but do not think there is any cause for the
Government to be complacent. As we stated in 2012, a cross-departmental effort is
required to improve safety for cyclists. We remain concerned that, despite the warm
words of the Prime Minister, this coordinated working has not yet materialised.
(Paragraph 63)

25. There is also limited evidence of a widespread culture that is supportive of cyclists as
road users. Progress in developing this culture will inevitably vary across different
areas of the country, reflecting local road use and support for cycling, but there
remains a role of the Government in enabling this culture to flourish and making it
easier for local authorities to introduce cycle safety measures. Above all, it is for the
Government, and regional and local authorities, to use all the tools at their disposal
to promote the sharing of the road between drivers and cyclists.(Paragraph 64)

26. Making the roads safe for cyclists requires adherence to the rules of those roads, from
both cyclists and drivers, and the development of a mutual respect between the two.
Improving cycling infrastructure can help to improve this behaviour and culture;
and we call on the Department to show leadership in this area, in particular through
the development of consistent design standards for local areas and guidance on how
local authorities can design roads safe for cyclists and pedestrians, while still

Cycling safety 35

reflecting local need and circumstance. It is the duty of Government ministers to
ensure that all government policies reflect the fundamental understanding of cycling
as a valid form of transport, and promotes the safety of all road users. (Paragraph 65)

36 Cycling safety

Formal Minutes

Monday 14 July 2014

Members present:

Mrs Louise Ellman, in the Chair

Sarah Champion
Jim Dobbin
Jim Fitzpatrick

 Karl McCartney
Graham Stringer
Martin Vickers

Draft Report (Cycling Safety), proposed by the Chair, brought up and read.

Ordered, That the draft Report be read a second time, paragraph by paragraph.

Paragraphs 1 to 65 read and agreed to.

Summary agreed to.

Resolved, That the Report be the Third Report of the Committee to the House.

Ordered, That the Chair make the Report to the House.

Ordered, That embargoed copies of the Report be made available, in accordance with the provisions of
Standing Order No. 134.

 [Adjourned till Monday 1 September at 4.00 pm

Cycling safety 37

Witnesses

The following witnesses gave evidence. Transcripts can be viewed on the Committee’s
inquiry page at www.parliament.uk/transcom.

Monday 2 December 2013 Question number

David Davies, Executive Director, PACTS, Val Shawcross, CBE AM, Chair,
London Assembly Transport Committee, Ashok Sinha, Chief Executive,
London Cycling Campaign, Katja Leyendecker, Chair, Newcycling
Campaign, and Commander David Martin, Public Order Task Force and
Roads Policing, Metropolitan Police; Q1-51

Christopher Snelling, Head of Urban Logistics and Regional Policy, Freight
Transport Association, Jack Semple, Director of Policy, Road Haulage
Association, Jerry McLaughlin, Director of Economics, Mineral Products
Association, Dr Marcus Jones, Principal Consultant, Transport Research
Laboratory Ltd, and Andrew Gilligan, Mayor of London’s Cycling
Commissioner, Transport for London Q52-72

Wednesday 4 December 2013

Robert Goodwill MP, Parliamentary Under-Secretary of State, Department for
Transport Q73-112

Monday 10 February 2014

Chris Boardman MBE, Policy Adviser, British Cycling, Roger Geffen,
Campaigns and Policy Director, CTC, and Edmund King, President, AA Q113-152

Councillor Mike Haines, Deputy Chair, Economy and Transport Board, Local
Government Association, Councillor Ian Davey, Deputy Leader, Brighton and
Hove Council, Councillor David Hodge, Leader, Surrey County Council, and
Councillor Helyn Clack, Cabinet Member for Community Services, Surrey
County Council Q153-176

Alex Fiddes, Chief Operating Officer, Vehicle Testing and Enforcement, Driver
and Vehicle Standards Agency, Peter Weddell-Hall, Head of e-assessment,
Training and Accreditation, Driver and Vehicle Standards Agency, Tom Baker,
Treasurer, Batched on Site Association, Andrew Collins, Committee Member,
Batched on Site Association, and Robert Armstrong, Committee Member,
Batched on Site Association Q177-212

http://www.parliament.uk/business/committees/committees-a-z/commons-select/transport-committee/inquiries/parliament-2010/cycling-safety/

38 Cycling safety

Published written evidence

The following written evidence was received and can be viewed on the Committee’s
inquiry web page at www.parliament.uk/transcom. INQ numbers are generated by the
evidence processing system and so may not be complete.

1 A Cyclist (CYS0014)

2 Alan White (CYS0022)

3 Alastair Reeves (CYS0075)

4 Alex Sully (CYS0137)

5 Amanda Carter (CYS0043)

6 Amanda Carter (CYS0062)

7 Anoop Shah (CYS0018)

8 Anthony Cartmell (CYS0042)

9 Association of Chief Police Officers (CYS0147)

10 Aviva (CYS0134)

11 Batched on Site Association (CYS0151)

12 Batched on Site Association (CYS0148)

13 Batched on Site Association (CYS0150)

14 Ben Colman (CYS0038)

15 Bikebiz Magazine (CYS0065)

16 Boyd Johnston (CYS0100)

17 Brake, The Road Safety Charity (CYS0129)

18 British Beer & Pub Association (CYS0051)

19 British Cycling (CYS0143)

20 Callum Bowler (CYS0003)

21 Capital Traffic Management Limited (CYS0139)

22 Carl Egdell (CYS0016)

23 Caroline Hodges (CYS0087)

24 Chartered Institution of Highways and Transportation (CYS0057)

25 Chicycle (CYS0055)

26 Chris Bowers (CYS0106)

27 Chris Kearton (CYS0064)

28 Christopher Howell (CYS0101)

29 City of London Corporation (CYS0067)

30 Claire Morgan (CYS0107)

31 Colin Clarke (CYS0099)

32 Colin Clarke (CYS0149)

33 Ctc, The National Cycling Charity (CYS0053)

34 Cycle to Work Alliance (CYS0044)

35 Cycling Embassy of Great Britain (CYS0133)

36 Cycling Tynedale (CYS0012)

37 Cyclox (Cycling Campaign for Oxford) (CYS0130)

38 Dave Holladay (CYS0046)

39 Dave Holladay (CYS0102)

http://www.parliament.uk/business/committees/committees-a-z/commons-select/transport-committee/inquiries/parliament-2010/cycling-safety/
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3720.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3746.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4114.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5327.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3791.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3935.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3729.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3789.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5819.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5317.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/9963.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5901.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/8105.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3785.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3982.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4503.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5310.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3805.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5348.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3670.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5333.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3724.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4183.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3822.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3811.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4750.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3979.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4578.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4071.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4772.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4498.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/7077.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3809.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3796.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5315.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3717.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5312.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3798.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4595.html

Cycling safety 39

40 Dave Holladay (CYS0103)

41 David Bridge (CYS0081)

42 David S Garfield (CYS0036)

43 Department for Transport (CYS0040)

44 Department for Transport (CYS0104)

45 Department for Transport (CYS0146)

46 Dr Charles Heatley (CYS0011)

47 Dr Donal Mcnally (CYS0119)

48 Dr Nigel Perry (CYS0122)

49 Eileen Heuston (CYS0077)

50 Freight on Rail (CYS0111)

51 Freight Transport Association (CYS0049)

52 Gary Sullivan (CYS0024)

53 Ginevra House (CYS0080)

54 GMP (CYS0123)

55 Graham Smith (CYS0138)

56 Greater London Authority (CYS0060)

57 Greater Manchester Police (CYS0039)

58 Hari Lehal (CYS0079)

59 Harriet Harman (CYS0073)

60 Harris Vallianatos (CYS0023)

61 Henk Van Klaveren (CYS0035)

62 Ian Barker (CYS0045)

63 Institution of Civil Engineers (CYS0054)

64 James Derounian (CYS0013)

65 James Martin (CYS0144)

66 John Davison (CYS0096)

67 John Handley (CYS0069)

68 John Handley (CYS0082)

69 John Handley (CYS0084)

70 John Trueman (CYS0093)

71 Jolyon Western (CYS0097)

72 Kate Cairns (CYS0059)

73 Kate and Andy Curry (CYS0010)

74 Lawrence Lomax (CYS0005)

75 Leeds Cycling Campaign (CYS0132)

76 Liam Good (CYS0078)

77 Life Cycle UK (CYS0112)

78 Linda Farley (CYS0007)

79 Living Streets (CYS0037)

80 Local Government Association (CYS0025)

81 London Assembly Transport Committee (CYS0050)

82 London Chamber of Commerce and Industry (CYS0027)

83 London Cycling Campaign (CYS0071)

84 London Travelwatch (CYS0094)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4605.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4127.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3780.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3787.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4618.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5742.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3714.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5273.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5294.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4123.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4897.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3803.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3752.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4126.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5296.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5332.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3854.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3786.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4125.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4109.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3747.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3779.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3797.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3810.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3719.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5494.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4350.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4102.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4132.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4134.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4325.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4424.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3840.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3712.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3692.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5314.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4124.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4959.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3708.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3784.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3757.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3804.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3760.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4105.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4337.html

40 Cycling safety

85 Luke Bonell (CYS0074)

86 Mark Goddard (CYS0140)

87 Martin Porter (CYS0098)

88 Matt Hodges (CYS0031)

89 Merseyside Cycling Campaign and Wirral Pedestrians' Association (CYS0017)

90 Michael Dufton (CYS0063)

91 Michael Flint (CYS0076)

92 Mineral Products Association (CYS0048)

93 Mr Chris Terrell (CYS0032)

94 Mr Michael Henry Clare (CYS0113)

95 Mr Stephen Bellows (CYS0041)

96 Mr William Blight (CYS0034)

97 Muhammad Absar Asif (CYS0092)

98 National Federation of Retail Newsagents (CYS0121)

99 National Motorists Action Group (NMAG) (CYS0030)

100 Neil Taylor (CYS0021)

101 Newcycling (Newcastle Cycling Campaign) (CYS0019)

102 Oliver Jeffcott (CYS0033)

103 Paul Cotteeril (CYS0001)

104 Paul Luton (CYS0086)

105 Peter Garland (CYS0008)

106 Pie Mapping (CYS0026)

107 Professor Colin Pooley (CYS0126)

108 Richard Wakeford (CYS0015)

109 Richard William Armitage (CYS0128)

110 Richmond Cycling Campaign (CYS0131)

111 Road Danger Reduction Forum (CYS0114)

112 Road Safety Analysis (CYS0028)

113 Roadpeace (CYS0056)

114 Roger Leary (CYS0009)

115 Roy Bradshaw (CYS0105)

116 Sam Kuper (CYS0083)

117 Sanjeev Appicharla (CYS0108)

118 Sanjeev Appicharla (CYS0109)

119 Sanjeev Appicharla (CYS0110)

120 Sanjeev Appicharla (CYS0118)

121 Sarah Cheffins (CYS0072)

122 Satnam Singh (CYS0152)

123 Sevenoaks Cycle Forum (CYS0088)

124 Sevenoaks Cycle Forum (CYS0089)

125 Shirley And John Littlefair (CYS0125)

126 Simon Lay (CYS0117)

127 Simon Parker (CYS0115)

128 Spokes, The Lothian Cycle Campaign (CYS0135)

129 Stephen Flaherty (CYS0116)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4113.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5334.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4435.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3767.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3726.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3957.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4119.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3802.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3768.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4968.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3788.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3774.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4247.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5289.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3766.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3732.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3730.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3769.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3630.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4181.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3709.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3759.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5304.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3721.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5309.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5313.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5006.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3761.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3812.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3710.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4697.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4133.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4837.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4839.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4891.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5255.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4107.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/9964.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4194.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4195.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5298.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5184.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5123.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5323.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5179.html

Cycling safety 41

130 Sustrans (CYS0058)

131 Tabitha Tanqueray (CYS0061)

132 The Association of Bikeability Schemes (CYS0120)

133 Thompsons Solicitors (CYS0047)

134 Tim Gent (CYS0141)

135 Tom Barker (CYS0085)

136 Transition Town Totnes Cycling Group (CYS0136)

137 Trl Ltd (CYS0068)

138 William John Hare (CYS0002)

139 Wystan Palm (CYS0142)

140 Yogesh Raja (CYS0004)

http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3831.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3860.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5282.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3801.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5335.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4161.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5326.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/4083.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3632.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/5336.html
http://data.parliament.uk/WrittenEvidence/CommitteeEvidence.svc/EvidenceDocument/Transport/Cycling%20safety/written/3673.html

42 Cycling safety

List of Reports from the Committee
during the current Parliament

All publications from the Committee are available on the Committee’s website at
www.parliament.uk/transcom
The reference number of the Government’s response to each Report is printed in brackets after the
HC printing number.

Session 2014–15

Third Report Cycling safety HC 286

(Incorporating HC 852,
Session 2013-14)

Second Report Offshore helicopter safety HC 289
(Incorporating HC 992,

Session 2013-14

First Report Driving premiums down: fraud and the cost of motor
insurance

HC 285
(Incorporating HC 286,

Session 2013–14)

First Special Report Forging ahead: UK shipping strategy: Government
Response to the Committee’s Thirteenth Report of
Session 2013-14

HC 254

Session 2013–14

Seventeenth Report Land transport expenditure: Who decides? HC 1140

Sixteenth Report National Policy Statement on National Networks HC 1135

Fifteenth Report Better roads: improving England’s strategic road
network

HC 850

Fourteenth Report Putting passengers first, disruption at Gatwick,
Christmas Eve 2013

HC 956

Seventeenth Special
Report

Land transport security–scope for further EU
involvement?: Further Government Response to the
Committees Eleventh Report of Session 2012–13

HC 1192

Thirteenth Report Forging ahead?: UK shipping strategy HC 630

Twelfth Report Future programme 2014 HC 1143

Eleventh Report Safety at level crossings HC 680 (HC 1260) (HC
274)

Tenth Report Ready and waiting? Transport preparations for
winter weather

HC 681 (HC 1139)

Ninth Report High speed rail: on track? HC 851 (HC 1085)

Fifteenth Special
Report

Cancellation of the InterCity West Coast competition:
Government update on the Laidlaw and Brown
reports

HC 1086

Eighth Report Access to ports HC 266 (HC 1083)

Seventh Report Local authority parking enforcement HC 118 (HC 970)

https://hopuk.sharepoint.com/sites/committees/transport/Shared%20Documents/Inquiries/Cycling%20safety/www.parliament.uk/transcom

Cycling safety 43

Seventh Special Report The new European motorcycle test: Government
Response to the Committee’s Sixth Report of 2009–10

HC 656

Sixth Report Flight Time Limitation: Follow-up HC 641 (HC 795)

Fifth Report Access to transport for disabled people HC 116 (HC 870)

Fourth Report Cost of motor insurance: whiplash HC 117 (CM 8738)

Third Report The work of the Vehicle and Operator Services
Agency (VOSA)

HC 583 (HC 678)

Second Report Future programme: 2013–14 HC 438

Fifth Special Report The European Commission’s 4th Railway Package:
Government Response to the Committee’s Twelfth
Report of Session 2012–13

HC 439

Third Special Report Rail 2020: Rail Delivery Group and Passenger Focus
responses to the Committee’s Seventh Report of
Session 2012–13

HC 81

Fourth Special Report Land transport security—scope for further EU
involvement?: Government Response to the
Committee’s Eleventh Report of Session 2012–13

HC 177

Second Special Report Marine Pilotage: Government Response to the
Committee’s Ninth Report of Session 2012–13

HC 79

First Report Aviation strategy HC 78 (HC 596)

First Special Report Cancellation of the InterCity West Coast franchise
competition: Government Response to the
Committee’s Eighth Report of Session 2012–13

HC 80

Session 2012–13

Twelfth Report The European Commission’s 4th Railway Package HC 1001(HC 439)

Eleventh Report Land transport security—scope for further EU
involvement?

HC 875

Ninth Special Report Rail 2020: Government and Office of Rail Regulation
Responses to the Committee’s Seventh Report of
2012–13

HC 1059

Tenth Report The Coastguard, Emergency Towing Vessels and the
Maritime Incident Response Group: follow up:
Government Response to the Committee’s Sixth
Report of 2012–13

HC 1018

Ninth Report Marine Pilotage HC 840

Eighth Report Cancellation of the InterCity West Coast franchise
competition

HC 537

Eighth Special Report Plug-in vehicles, plugged in policy?: Government
Response to the Committee's Fourth Report of
Session 2012–13

HC 884

Seventh Report Rail 2020 HC 329

Sixth Report The Coastguard, Emergency Towing Vessels and the
Maritime Incident Response Group: follow up

HC 647

Fifth Report Future programme: autumn and winter 2012–13 HC 591

Fourth Report Plug-in vehicles, plugged in policy? HC 239

Third Report Competition in the local bus market HC 10 (HC 761)
(Incorporating

44 Cycling safety

HC 1861–i–iii)

Fifth Special Report Flight Time Limitations: Government Response To The
Committee's First Report Of Session 2012–13

HC 558

Fourth Special Report Air Travel Organisers' Licensing (Atol) Reform:
Government Response To The Committee's
Seventeenth Report Of Session 2010–12

HC 557

Second Report Road safety HC 506 (HC 648)
Incorporating HC 1738

First Report Flight time limitations HC 164
 Incorporating HC 1838

Third Special Report Sulphur emissions by ships: Government Response to
the Committee’s Sixteenth Report of Session 2010–12

HC 87

Second Special Report Counting the cost: financial scrutiny of the
Department for Transport 2011–12: Government
Response to the Committee’s Fifteenth Report of
Session 2010–12

HC 15

First Special Report Draft Civil Aviation Bill: Pre-Legislative Scrutiny:
Government Response to the Committee’s Thirteenth
Report of Session 2010–12

HC 11

Session 2010–12
Seventeenth Report Air Travel Organisers’ Licensing (ATOL) reform HC 1798

Fifteenth Special
Report

Cable theft on the railway: Government Response to
the Committee's Fourteenth Report of Session 2010-
12

HC 1933

Fourteenth Special
Report

Thameslink rolling stock procurement: Government
Response to the Committee's Eleventh Report of
Session 2010-12

HC 1935

Thirteenth Special
Report

Cost of motor insurance: follow up: Government
Response to the Committee’s Twelfth Report of
Session 2010-12

HC 1934

Sixteenth Report Sulphur emissions by ships HC 1561

Fifteenth Report Counting the cost: financial scrutiny of the
Department for Transport 2011–12

HC 1560

Fourteenth Report Cable theft on the Railway HC 1609 (HC 1933)

Twelfth Special Report High Speed Rail: Government Response to the
Committee's Tenth Report of Session 2010-12

HC 1754

Thirteenth Report Draft Civil Aviation Bill: Pre-Legislative Scrutiny HC 1694

Twelfth Report Cost of motor insurance: follow up HC 1451 (HC 1934)

Eleventh Report Thameslink rolling stock procurement HC 1453 (HC 1935)

Eleventh Special Report Out of the jam:reducing congestion on our roads:
Government Response to the Committee’s Ninth
Report of Session 2010-12

HC 1661

Tenth Report High Speed Rail HC 1185–I (HC 1754)

Ninth Report Out of the jam: reducing congestion on our roads HC 872 (HC 1661)

Eighth Report Bus Services after the Spending Review HC 750 (HC 1550)

Cycling safety 45

Seventh Report Taxis and private hire vehicles: the road to reform HC 720 (HC 1507)

Sixth Report The Coastguard, Emergency Towing Vessels and the
Maritime Incident Response Group

HC 948, incorporating
HC 752–i (HC 1482)

Fifth Report Keeping the UK moving: The impact on transport of
the winter weather in December 2010

HC 794 (HC 1467)

Fourth Report The cost of motor insurance HC 591 (HC 1466)

Third Report Transport and the economy HC 473 (HC 962)

Second Report Financial Scrutiny of the Department for Transport HC 683

First Report Drink and drug driving law HC 460 (Cm 8050)

Tenth Special Report The proposal for a National Policy Statement on
Ports: Government Response to the Committee Fifth
Report of Session 2009–10

HC 1598

Ninth Special Report Bus services after the Spending Review: Government
Response to the Committee's Eighth Report of
Session 2010-12

HC 1550

Eighth Special Report Taxis and private hire vehicles: the road to reform:
Government Response to the Committee's Seventh
Report of Session 2010-12

HC 1507

Seventh Special Report The Coastguard, Emergency Towing Vessels and the
Maritime Incident Response Group: Government
Response to the Committee's Sixth Report of Session
2010-12

HC 1482

Sixth Special Report Keeping the UK moving: The impact on transport of
the winter weather in December 2010: Government
Response to the Committee's Fifth Report of Session
2010–12

HC 1467

Fifth Special Report The Cost of motor insurance: Government Response
to the Committees Fourth Report of Session 2010-12

HC 750

Fourth Special Report Transport and the economy: Government response to
the Committee's Third Report of Session 2010-12

HC 962

Third Special Report The performance of the Department for Transport:
Government response to the Committee’s Fourth
Report of Session 2009–10

HC 549

Second Special Report Update on the London Underground and the public-
private (PPP) partnership agreements: Government
response to the Committee’s Seventh Report of
Session 2009–10

HC 467

First Special Report The major road network: Government response to
the Committee’s Eighth Report of Session 2009–10

HC 421

	Introduction
	How safe is cycling?
	Cyclist safety measures
	20mph zones
	Education
	Cycle infrastructure

	HGVs
	Volumetric mixers

	The role of Government
	Funding

	Conclusion

