

Agenda Item No. 8(j)

Derbyshire County Council

CABINET

26 July 2016

Report of Strategic Director – Economy, Transport and Communities

**SUSTAINABLE MODES OF TRAVEL STRATEGY (HIGHWAYS,
TRANSPORT AND INFRASTRUCTURE)**

(1) **Purpose of Report** To seek approval for the Council's Sustainable Modes of Travel Strategy and to publish this strategy on the Council's website.

(2) **Information and Analysis** The Council has a statutory duty to produce a Sustainable Modes of Travel Strategy. On 8 September 2015, the Cabinet Member – Highways, Transport and Infrastructure approved the publication of a Statement of Intent outlining the Council's commitment to develop and produce this Strategy by 31 August 2015 (Minute No. 120/15 refers). A copy of this Statement is attached under Appendix 1 to this report. The requirement to produce a Strategy was set out in the Department for Education's recently re-issued home to school travel and transport guidance. The guidance requires local authorities to:

- Promote the use of sustainable travel and transport, and
- Make transport arrangements for all eligible children

There are five key elements to the duty and these cover schools, academies and free schools for compulsory school aged children (5-16). These require the local authority to:

1. Undertake an assessment of the travel and transport needs of children, and young people within the Authority's area.
2. Audit the sustainable travel and transport infrastructure within the Authority's area that may be used when travelling to and from, or between schools/institutions.
3. Develop a strategy to deliver sustainable travel and transport infrastructure within the Local Authority Area, so that the travel and transport needs of children and young people are best catered for.
4. Promote sustainable travel and transport modes on the journey to, from and between schools and other institutions.
5. Write and publish a Sustainable Modes of Travel Strategy.

The final Strategy, which refers to these key elements, is attached under Appendix 2 to this report. It focuses on changing hearts and minds, and is aimed at a wide target audience that includes children, parents and the school community as a whole. This behavioural change approach highlights how important the promotion of sustainable, active travel is for a variety of reasons, including:

- Helping to assist the local economy by reducing congestion and increasing productivity.
- Improving the physical and mental well-being of children.
- Improving local air quality by reducing CO₂ and other harmful emissions.

The development of the Strategy has required input from a number of teams across the Council, including Public Health, Corporate Resources, Children's Services and Economy, Transport and Communities (ETC), with the latter two departments sharing the lead.

Development of the Strategy

Over the past 18 months, officers from ETC and Children's Services have:

- Sought, and received Corporate Management Team support to develop and publish the Strategy.
- Sought Cabinet Member approval to publish a Statement of Intent by 31 August 2015, in lieu of developing this full Sustainable Modes of Travel Strategy for publication by 31 August 2016.
- Established a cross-departmental working group comprising a range of partners, including representation from ETC, Children's Services, Public Health and Corporate Resources.
- Engaged with Derbyshire's schools to assist in the development and delivery of the Strategy, utilising the Modeshift STARS programme (see below), in particular, for the assessment of the travel and transport needs of the children and for the audit of the travel and transport infrastructure in and around the school environment.
- Developed a realistic and deliverable action plan as detailed within the Strategy.

Modeshift STARS is the national schools awards scheme that has been established to recognise schools that have demonstrated excellence in supporting cycling, walking and other forms of sustainable travel. The scheme encourages schools across the country to join in a major effort to increase levels of sustainable and active travel in order to improve the health and well-being of children and young people.

Next Steps

It is the intention to:

- Create an on-line version of the Strategy,

- Publish this Strategy on the Council's website by 31 August 2016 and make it available, online, to the school community, including schools, parents and children.
- Review delivery of the actions contained within the Strategy and to update this on an annual basis.

(3) **Financial Considerations** It is understood that, in order to support local authorities in the delivery of this duty, a grant for extended rights to free travel and a general duty to promote sustainable travel is paid to local authorities. Derbyshire's allocation was £0.861m in 2015-16 and is £0.795 for 2016-17, paid as a non-ringfenced grant. However, the grant is treated as part of the Council's overall funding streams to meet the Net Budget Requirement.

Whilst it will be possible to undertake some of the work, detailed in the Strategy, within the existing resources of the Sustainable Travel Team, for example, through the continuation of activities such as Travel Smart Week and the Scooter Smart programme, resources are limited and currently require the adoption of a targeted approach on a limited number of schools willing to engage in this process. However, consideration may need to be given to the level of resources required in the future, particularly if increased engagement with schools is required. The costs of delivering the Strategy will be met from the existing Sustainable Travel Team budget.

(4) **Legal Considerations** The Home to School Travel and Transport Guidance – Statutory Guidance for Local Authorities, issued by the Department for Education in July 2014 and reviewed in 2015, means local authorities are under a duty to have regard to this guidance when carrying out their duties in relation to home to school travel and transport, and sustainable travel. This guidance is issued under duties placed on the Secretary of State by sections 508 and 508D of the Education Act 1996 (the Act). It deals with sections 508A, 508B, 508C, 508D and Schedule 35B of the Act which were inserted by Part 6 of the Education and Inspections Act 2006 (the EIA 2006). This guidance replaces Home to School Travel and Transport Guidance Ref: 00373-2007BKT-EN.

(5) **Equality and Diversity, Environmental and Transport Considerations** Active travel has potential benefits across a wide range of Council objectives relating to health, the economy, accessibility and environmental sustainability.

(6) **Social Value Considerations** Social value has also been taken into consideration with in-house resources being used wherever appropriate to deliver the interventions contained within the Strategy's action plan. Where external providers have to be engaged, social value will be a key consideration with regard any procurement process.

In preparing this report the relevance of the following factors have been considered: prevention of crime and disorder, human resources, health and property considerations.

(7) **Key Decision** No.

(8) **Call-In** Is it required that call-in be waived in respect of the decision proposed in the report? No.

(9) **Background Papers** Held on file within the Economy, Transport and Communities Department. Officer contact details – Richard Lovell, extension 38192.

(10) **OFFICER'S RECOMMENDATIONS** That Cabinet:

10.1 Notes the Statutory Duty placed on the Council to develop a Sustainable Modes of Travel Strategy.

10.2 Approves the Strategy as detailed and referred to within this report.

10.3 Agrees to its publication on the Council's website.

10.4 Agrees that the Strategy be updated on an annual basis.

Mike Ashworth
Strategic Director – Economy, Transport and Communities

Appendix 1

Derbyshire County Council Sustainable Modes of Travel Strategy - Statement of Intent 31 August 2015

As part of Derbyshire County Council's Statutory Duty to promote the use of sustainable travel and transport to children and young people of compulsory school age, the Council has published a **Statement of Intent** underlining its commitment to the development and delivery of a **Sustainable Mode of Travel Strategy**, which will be published in full by 31 August 2016.

Derbyshire County Council can demonstrate a long and successful track record of working with its schools, encouraging parents and children to choose more active, healthier and environmentally friendly ways of travelling to school. All Derbyshire's schools have a travel plan in place and, whilst it is recognised some schools are more active than others, many continue to engage in a range of activities encouraging positive modal shift. These activities and initiatives include:

1. **Travel Smart programme.** This bi-annual initiative is timed to coincide with the national Walk To School Week held during May and October. Currently 265 primary schools take part with over 43,000 primary-aged children benefiting from this initiative.
2. **Scooter Smart programme.** This initiative promotes the safe use of scooters as a key mode of travel to and from school. During the academic school year 2015-16, 25 schools and 2,500 primary-aged children have benefitted from the programme.
3. **Modeshift STARS.** Currently over 40 of Derbyshire's schools have registered.
4. **Five60 programme.** In partnership with Public Health all Derbyshire's primary schools have taken part in this initiative where active travel is encouraged to form part of a child's daily physical activity 'allowance'.
5. Derbyshire County Council, in partnership with Kilburn Safer Neighbourhood Team (SNT), are current holders of the Modeshift 'Contribution to Sustainable Travel' Team Award for 2014 and have enjoyed success in the last three annual Modeshift awards for the promotion of active travel. The Team is currently working with similar SNT partnerships in other areas of the County.

As part of the process to deliver on its commitment, the Council has established a cross-departmental working group, whose primary focus will be to develop the Council's overarching vision for the promotion of sustainable travel and transport to children and young people. The working group will be made up of key personnel from the following departments:

- Economy, Transport and Communities.
- Children's Services.
- Public Health.
- Corporate Resources.

In summary, over the following 12 months, up to and including 31 August 2016, this working group will provide the mechanism to deliver on the Council's commitment to the 5 key components of the Duty to promote the use of sustainable travel and transport to children and young people, this commitment will therefore include:

1. Undertaking an assessment of all children's travel needs where at all possible. This will be achieved primarily through the application of the Modeshift STARS for Schools programme. Schools will be encouraged to register onto the programme and to provide data, on an annual basis, detailing current travel modes and attitudes to behavioural change;
2. Completing an infrastructure audit at all Derbyshire schools where at all possible. As with (1) above, this will be achieved primarily through the Modeshift STARS for Schools programme;
3. Producing a written Sustainable Modes of Travel Strategy. As detailed above, this will be published on the Council's website and made available to all parents by 31 August 2016;
4. Promoting sustainable travel to all Derbyshire's schools where at all possible and within recognised resources. The action plan and delivery mechanisms for this will be detailed within the Strategy when published; and finally
5. Publishing and updating the Strategy by 31 August of each year.

Appendix 2

Derbyshire County Council Sustainable Modes of Travel Strategy

The Council has a **statutory duty** under the Education and Inspections Act 2006, to promote sustainable travel to school, in particular, the promotion of sustainable travel and transport modes on the journey to, from, and between schools and other institutions. This document contains information on activities and interventions, undertaken by The County Council and its partners, that demonstrate the proposed delivery of this statutory duty.

The strategy is a statement of the Council's overall vision, objectives and work programme for improving accessibility to schools, and will be an important source of information to parents on the travel options available to them when expressing their preferences for particular schools in the admissions round.

Home to School Travel and Transport Guidance, the Department for Education (DfE) July 2014.

Vision

The Council's vision is to encourage parents and children to choose more active, healthier and environmentally friendly ways of travelling to school, as an alternative to driving.

Figure 1 (below) provides an overview of how children are currently travelling to/from school. This is taken from data for 93 out of 416 schools during the academic year 2015-16.

Figure 1

Objectives

Our Key Objectives are:-

- To contribute towards the immediate and long-term health and well-being of children and young people through active travel.
- To reduce road traffic, ease congestion and reduce carbon emissions, especially on routes to schools through active travel and the use of public transport and car-sharing.
- To allocate resources, where these are available, that create, sustain and maintain a transport infrastructure that is conducive to active, healthy, safe and environmentally friendly ways of travelling to school.
- To use travel planning to create a culture of active and sustainable travel among children and parents that has a long term impact on future travel choices.

Work Programme

Working with schools, parents, pupils and partnership agencies Derbyshire County Council will encourage more active modes of travel by advocating:

Walking

- by ensuring, where possible, that the walking realm around schools is conducive to travelling by foot;
- by undertaking pedestrian skills training in collaboration with internal and external partners;
- by encouraging schools to take part in walk to school campaigns such as the Council's successful initiative – Travel Smart;
- by encouraging children to use the Council's School Crossing Patrol service where this is available and appropriate; and
- by encouraging 'Park & Stride' and walking bus initiatives where these are appropriate and possible.

Cycling and Scooting

- by promoting and providing cycle/scooter training to pupils through initiatives, such as Balanceability, Bikeability, Smart Rider and Scooter Smart;
- by supporting schools, where possible, to provide cycle and scooter storage facilities;
- by ensuring cycle/highway infrastructure takes into account its potential to support cycling to school where this is possible and appropriate; and
- the promotion of the Derbyshire Cycle Plan to the school community.

Public Transport

- by supporting bus travel through the B-line scheme;
- by providing public transport assistance to eligible pupils; and
- by signposting parents and children to the availability of public transport options to travel to school.

Car Sharing

- by encouraging those who choose to travel to school by car to consider car sharing and to park responsibly.

The Council currently undertakes a range of activities that support the work programme as detailed above. These activities are provided in more detail in the following section.

Travel Smart Campaign

Many schools across the County take part in our Travel Smart campaigns which take place twice a year, in May and October. The campaign aims to encourage children and their families to travel to school more actively.

In the academic year 2015-16, participation in this campaign was:

Travel Smart Week – October 2015	265 schools – 45,000 pupils
Travel Smart Week - May 2016	275 schools – 47,000 pupils

For further information, contact the Sustainable Travel Team on tel: 01629 538056 or email sustainabletravel@derbyshire.gov.uk. You can also find out more by visiting www.derbyshire.gov.uk/travelsmart

You can also follow the Travel Smart initiative on Twitter @be_travel_smart

Park & Stride

Park & Stride simply means driving some of the way to school, parking up away from the school entrance and walking the rest of the way. Park & Stride is particularly good for families that live a long way from school and can't walk the whole way. It has the added benefit of reducing congestion around the school entrance, making it safer for children to enter their school.

Child Safety Audit and Road Safety Resources

To ensure our road safety work with children is focussed on the areas of greatest need, we have produced the Child Safety Audit. This audit enables

an evidence-led strategy towards reducing child casualties across the County. Schools that have been identified in the audit as having a high risk rating, are able to access road safety officer-led workshops, road safety classroom based resources, and help and advice on implementing road safety into the curriculum.

It is important to ensure that every child in Derbyshire has access to road safety education to ensure these valuable lessons in life are learnt. Schools that have a lower risk rating also have access to our road safety classroom resources, and help and advice on implementing road safety into the curriculum.

We also provide road safety resource boxes for early years' settings to borrow, free of charge.

For further information please contact the Road Safety Team on 01629 538060 or email roadsafety@derbyshire.gov.uk

School Crossing Patrol Service

No matter what the weather, the School Crossing Patrol service is there to help the County's children cross the road safely on the journey to and from school. In Derbyshire, we currently have 134 sites spread across the County, all of which have been assessed against national criteria detailed in the Road Safety GB School Crossing Patrol Guidelines.

All School Crossing Patrol officers undertake an enhanced Disclosure & Barring Service (DBS) check (previously known as Criminal Record Bureau or CRB).

For further information on the service please contact the School Crossing Patrol service on tel: 01629 538063.

Cycling and Scooting to School

Scooter Smart Training

Scooting is a fun and safe way to get to school as long as children are aware of a few basic road safety rules. The Sustainable Travel Team has been running the Scooter Smart training course in the County since February 2010 to primary phase pupils. The training not only increases skills but also improves confidence and awareness of other pavement users. All training is free of charge.

For further information contact the Sustainable Travel Team on 01629 538056 or email sustainabletravel@derbyshire.gov.uk. You can also find out more by visiting www.derbyshire.gov.uk/scootersmart.

Cycle Training

Smart Rider

Cycle training is immensely rewarding work and can make a real difference in childrens' lives in terms of their personal safety and encouraging a healthy alternative means of transport. We encourage Derbyshire schools to provide Smart Rider cyclist training for their Year 6 children.

The training course is available to all junior and primary schools across Derbyshire and is free of charge. The course is flexible, with most courses running over a number of weeks and comprising of six to eight sessions with each training session lasting one hour. It includes on-road training and helps to develop observation and control skills as well as teaching the pupils basic cycle maintenance and hazard perception.

The children's' skills are assessed continuously throughout the training scheme, rather than during a formal test at the end of the course. We provide all Smart Rider paperwork, high visibility clothing and signing, as well as carrying out risk assessments of the training site. Full training and support is given to volunteer instructors and training courses are held at various locations across the County throughout the year.

Further details about the Smart Rider instructor training course and how to register your interest in becoming a volunteer is online at www.derbyshire.gov.uk or you can contact the Road Safety Team on:

Tel: 01629 538060 or email: roadsafety@derbyshire.gov.uk

Bikeability

Bikeability is based on the Government approved National Standards for cycle training. It is about gaining practical cycle skills and understanding how to cycle on today's roads, giving pupils the skills and confidence for all kinds of cycling. Bikeability is organised and delivered at some Derbyshire schools by registered Bikeability providers who come to the school.

There are three levels of Bikeability training:

1. Level 1 – Young people will be able to demonstrate the skills and understanding to be able to make a trip and undertake activities safely in a motor traffic free environment.
2. Level 2 – Young people will be able to demonstrate the skills and understanding to be able to make a trip safely to school, work or leisure on quiet roads.
3. Level 3 – Young people will be able to demonstrate the skills and understanding to be able to make a trip safely to school, work or leisure on busy roads and using complex junctions and road features.

For further information on Bikeability visit www.bikeability.com

Balanceability

A number of schools across the county have Balanceability accredited trainers who can deliver a programme of activities to Early Years children to introduce the key balance required for cycling. In other schools, outside providers can also deliver balance bike training.

For further information see www.balanceability.com/

Cycle and Scooter Storage

The Council has been able to support a number of schools across the County to install new or improved cycle and scooter parking facilities. It is anticipated that the grant scheme supporting this initiative will be made available in the future, should appropriate resources become available.

Derbyshire Five60 Programme

Working with partners from Public Health, this initiative is a 10 week programme aimed at pupils aged 8 to 10 years and is delivered within the school setting, supporting the Key Stage 2 Physical, Social, Health, Education (PSHE) school curriculum. The core elements include physical activity, healthy eating and hydration, road safety, Travel Smart and overall confidence building, to promote and encourage activities that support the health and wellbeing of young people.

Travel to School Maps

We encourage schools to produce travel to school maps to show the journey options for getting to school. For further information contact the Sustainable Travel Team on tel: 01629 5308056 or email sustainabletravel@derbyshire.gov.uk

Public Transport - Bus, Train and School Transport

The Council offers, and is able to provide, information on a wide range of school transport services including:-

Bus

Cost of travel

- Age 0 – 4 - Free
- Age 5 -13 - Half adult fare
- Age 14 -19 - Full adult fare
- Orange b_line1 card (11-15 years old) will give you child fare or the bus or train company discount ticket.

- Purple b_line card (16-18 years old) will give you up to 25% off most local bus and train fares.

b_line card

- Save money on bus and train fares with your b_line card. It's free!
- If you are aged 11 to 18 and live in Derbyshire you can have a b_line card.
- This applies to all young people, not just if you go to school. So if you are an apprentice, on a training scheme, working or looking for work, you can get a card too.

Orange b_line1 Card

- You'll get your b_line1 card when you start secondary school.
- Your school will probably sort this out for you before you start or in the first week or so in September.
- You'll be given your new card a few weeks later. It'll give you a child fare or the bus or train company discount ticket. Plus you can use it for shop and business discounts.

Purple b_line2 Card

- You'll get your b_line2 card when you turn 16.
- As a general rule, if you still go to school they will sort this out for you. You'll probably be invited to a school photography session around September time.
- If, for some reason, you can't get your card through school, don't worry. You can still make an application yourself.
- If you go to college, are an apprentice, on a training course, working or looking for work, you'll need to complete an application form.
- Your b_line2 card will give you up to 25% off most local bus and train fares - without it, you'd probably be charged adult fare. You can also use it for shop and business discounts.

For further details visit www.derbyshireyouthinc.com

If you would like information for a specific service, or school, please contact us, email: schooltransport@derbyshire.gov.uk or tel: 01629 536740 or 01629 536749.

A number of other bus companies operate bus routes throughout the County. For further information visit www.derbybus.info/times/

Train

There are 36 railway stations throughout Derbyshire serving many local communities and providing access to nearby cities, including Derby, Nottingham, Sheffield and Manchester.

Our Derbyshire Rail Map shows the location of stations in Derbyshire. See: www.derbyshire.gov.uk/images/railmap_tcm44-21379.pdf

Children younger than 16 pay half fare. Derbyshire b_line2 Card Holders, aged 16 and over, receive 25% off the adult fare on local train services, as long as one end of your journey is in Derbyshire. For further details and a full list of places you can travel to, using your b_line card visit www.derbyshire.gov.uk/bline

For more information including train timetables see www.nationalrail.co.uk or call National Rail Enquiries on tel: 03457 48 49 50.

Admission and Entitlement School Transport

The Council has a duty to provide free transport between home and school for some children.

Entitlement is based on certain criteria including the distance to their appropriate school, low income, attendance at a special school, and some medical reasons.

For information on free home to school transport, and assessment for all taxi transport (Medical and Special Educational Needs (SEN)) for travel to school, please email the relevant team for your needs:

For eligibility queries e-mail admissions.transport@derbyshire.gov.uk, for mainstream pupils and sen.admin@derbyshire.gov.uk for pupils with SEN.

For transport arrangement information e-mail:

Mainstream School Transport: schooltransport@derbyshire.gov.uk

SEN School Transport: SpecialisedTransportServices@derbyshire.gov.uk

More detailed information and how to apply is available on the Council's school transport web pages via www.derbyshire.gov.uk/get2school. The Transport Policy can be accessed under 'Related documents'.

Modeshift STARS School Travel Plans

Modeshift STARS is the national schools awards scheme that has been established to recognise schools that have demonstrated excellence in supporting cycling, walking and other forms of sustainable travel.

The scheme encourages schools across the country to join in a major effort to increase levels of sustainable and active travel in order to improve the health and well-being of children and young people.

Every school in England can participate in Modeshift STARS for free. On completion of an application for Modeshift STARS, schools will automatically have a brand new national standard School Travel Plan (STP).

A School Travel Plan (STP) sets out how a school will promote safer, active and sustainable travel to school, with the main emphasis on reducing the number of children being driven to and from school.

A good STP should be based on consultation with parents, pupils, teachers and governors, and other local people.

An effective STP puts forward a package of measures to:

- reduce the number of vehicles on the journey to school;
- improve safety on the journey to school; and
- encourage more active and sustainable travel choices.

These measures increase opportunities for healthy exercise, reduce traffic and congestion around the school gate, and improve the local environment for the whole community.

Modeshift STARS provides the mechanism by which schools can produce their STP, as well as working towards a national Modeshift STARS Award.

Priority for allocation of scooter smart training, cycle and scooter storage will be given to schools engaged with Modeshift STARS who, through their STP surveys and associated targets, have highlighted a need for training and resources within their STP.

Visit your school's website or ask at your school office to see a copy of your STP.

Monitoring and Audit

As part of the whole STP process, schools will be encouraged to complete the Modeshift STARS mode of travel survey annually to provide information on

how pupils travel to school, what active travel infrastructure is in and around the school, and to record their progress towards achieving the national Modeshift STARS Award.

Travelling by Car

If you need to drive your child to school, for the safety of your child, their friends, and the local community, you have a responsibility to park safely, legally and considerately. This means not parking on single or double yellow lines; not double parking; not stopping or dropping off on the 'School Keep Clear' yellow zigzags or pedestrian crossing white zigzag lines; not parking on corners or junctions near the school entrance; and not blocking driveways.

What can I do instead?

Try 'Park & Stride' – park away from the school entrance and walk the last 5 or 10 minutes. Walking half a mile only takes between 8 and 17 minutes, and is extremely beneficial to both yourself and your child.

Try Car Sharing – if you have to drive to school then get together with other parents who need to go by car and take it in turns to drive. You could start by doing any of these just once or twice a week.

Child Seatbelts, Child Car Seats and the Law

If you are driving your child and others to school, it is important that you understand the law on child seatbelts. For further advice and information see www.childcarseats.org.uk or contact the Road Safety Team by email roadsafety@derbyshire.gov.uk

Parking Enforcement

Civil Enforcement officers (CEOs) patrol areas where illegal and dangerous parking is a potential threat to child safety. Also, they can now issue 'Postal' Penalty Charge Notices (PCNs), for illegal stopping/parking, including for stopping on 'School Keep Clears'. The CEO takes photos of the illegally stopped vehicle, and the owner will receive a PCN in the post.

To report parking problems outside your school contact the County Council on tel: 01629 538671.

School Keep Clears

'School Keep Clear' yellow zigzag markings are located outside many schools in the County. They are there for safety - to ensure clear sight lines for both motorists and children, as well as other road users, outside schools. They

create a clear area to cross more safely. There is a 'No Stopping' order placed on the zigzags, enforceable at most schools from 8am – 6pm Monday – Friday, except August.

If you stop or park on the markings during these times, you are liable to receive a PCN of £70.

More information

at: www.derbyshire.gov.uk/transport_roads/roads_traffic/parking/parking_enforcement/default.asp

Traffic Management and Safety

The approaches to many schools within Derbyshire have “advisory”, “20mph when lights flash” signs in place, (i.e. School Safety Zone signage). For schools which do not have these signs, reviews are carried out. General improvements to signing on approaches to schools, are undertaken on a risk assessment basis, particularly with reference to local site conditions and local injury collision rates. Sites are ranked, with respect to improvements, with some priority being given to primary school sites which do not have School Crossing Patrols, and locations where there are site features or injury collision history of concern.

Some urban school sites are located within long established, area wide “20mph zones”. These long established zones have physical traffic calming features in place. As a consequence, over a number of years, vehicle speeds within these zones have been reduced.

National research is currently being undertaken by the Government's Transport Research Laboratory, regarding the effects and impacts of introducing 20mph zones which do not have physical traffic calming features. Further to this, Derbyshire County Council also has funding secured for the introduction of a small number of such 20mph “trial” sites, in order that we can establish some limited local data.

The results of both the national research and the data assessing the impacts of the “trial” sites in Derbyshire, will not be fully available until after 2017.

The objective of both the National Research and the Derbyshire trials is to ascertain whether the introduction of 20mph limits also has a benefit from a health and well-being perspective, as well as helping to establish data highlighting any success in terms of improvements to road safety.

The results of both the national and local research will feed into formulation of Derbyshire County Council's policy. Post 2017, the results will determine to

what extent further 20mph schemes (which do not have physical traffic calming features) could be introduced in Derbyshire.

In the interim, the need for warning signs, road markings and other traffic features in the vicinity of schools, will continue to be assessed on a local area/individual school basis.

Partnership Working

The Council is aware of the importance of working with key partners to help deliver much of the active travel initiatives detailed within this Strategy. Key partners include:-

Police Safer Neighbourhood Teams

Parking congestion around schools is often raised as a concern by residents to the Police. Collaborative work with Safer Neighbourhood Team officers and schools is undertaken to encourage active travel including the provision of cycle and scooter security marking and officers being activity involved in the Schools Travel Plan.

An example of partnership work is give here:

modeshiftstars.org/assets/laAssets/derbyshire/2015%202012%202014%20Modeshift%20local%20Case%20Study%20Denby%20Free.pdf

Derbyshire County Council's Public Health Department

The promotion of active travel to children, through the work undertaken by the Sustainable Travel Team and partners, is vitally important to the Public Health Department's Physical Activity agenda. This agenda encourages children, and their parents, to consider active travel as part of their daily routine and contributes to improved levels of both physical and mental health in children. Public Health supports this intervention and the associated work programme.

Derbyshire Sport and School Sport Partnerships

The Active Derbyshire Plan 2013-2016 outlines ambitions for getting more people more active and tackling the issue of physical inactivity at all ages and stages of life.

For further information see www.derbyshiresport.co.uk/active-derbyshire-plan.

There are also nine school sport partnerships in Derby and Derbyshire which cover each district and city area, playing a role in enhancing Physical Education, school sport and physical activity opportunities for all young people in schools.

Cycle and Walking Investment Strategy

Our Sustainable Mode of Travel Strategy also complements the recently produced draft Cycling and Walking Investment Strategy (CWIS) which has, as its key objectives:-

- Increasing cycling activity, where cycling activity is measured as the estimated total number of cycle stages made each year.
- Reversing the decline in walking activity, measured as the total number of walking stages per person per year.
- Reducing the rate of cyclists killed or seriously injured on England's roads, measured as the number of fatalities and serious injuries per billion miles cycled, each year.
- Increasing the percentage of children aged 5 to 10 that usually walk to school.

The Council also supports a wide range of national campaigns including:

- Sustrans Big Pedal and National Bike Week.

The Big Pedal in April 2016 and National Bike week in June 2016 provide an opportunity to encourage cycling and scooting to school. In 2016, a Derbyshire school achieved an 87/6% cycle and scooter rate, the highest of all school taking part in the East Midlands.

What's Happening at My School

The information detailed in Table 1 (below) is correct as known for the academic year 2015-16 as of 14 June 2016.

Please note blank records are schools where no information has been supplied and zero means facilities do not exist

Table 1

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Abbotsholme School					
Abercrombie Primary School	✓				
Aldercar High School	✓	✓			
Aldercar Infant School	✓	0	✓		✓
Alderwasley Hall School					
Alfreton Grange Arts College		✓	0	✓	
Alfreton Nursery School					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Alfreton Park Community Special School	✓				
All Saints Catholic Primary School	✓				✓
Amber Valley & Erewash Support Centre					
Ambergate Primary School					✓
Anthony Bek Community Primary School	✓	0	0		
Anthony Gell School					
Arkwright Primary School		0	0		✓
Ashbourne Hilltop Infant School					✓
Ashbrook Infant and Nursery Community School		0	0	✓	✓
Ashbrook Junior School	✓	✓	✓	✓	✓
Ashgate Croft School					
Ashover Primary School					✓
Aston-on-Trent Primary School					✓
Bakewell CoE Infant School					✓
Bakewell Methodist Junior School					✓
Bamford Primary School					
Barlborough Hall School					
Barlborough Primary School					✓
Barlow CoE Primary School					✓
Barrow Hill Primary School	✓	0	0		✓
Belmont Primary School	✓				✓
Belper School and Sixth Form Centre					
Biggin CoE Primary School	✓	✓	0		✓
Birk Hill Infant School	✓				✓
Bishop Pursglove CoE (VA) Primary School	✓				
Blackwell Community Primary and Nursery School					✓
Bladon House School					
Bolsover Church of England Junior School					
Bolsover Infant School					
Bonsall CoE (VA) Primary School					
Brackenfield Special School	✓				
Bradley CoE Primary School	✓				✓
Bradwell CoE (Controlled) Infant					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
School					
Bradwell Junior School	✓	✓	✓		✓
Brailsford CoFE Primary School		0	0		✓
Bramley Vale Primary School					✓
Brampton Primary School					✓
Brassington Primary School					
Breadsall CoFE (VC) Primary School	✓	✓	0		✓
Brimington Junior School	✓				✓
Brimington Manor Infant School					✓
Brockley Primary School					✓
Brockwell Junior School		0	✓	✓	✓
Brockwell Nursery and Infant School	✓	0	0		✓
Brookfield Primary School					✓
Burbage Primary School					✓
Buxton Community School					
Buxton Infant School	✓				
Buxton Junior School					✓
Buxworth Primary School	✓				✓
Calow CoFE (VC) Primary School	✓	0	0		✓
Camms CoFE (Aided) Primary School					
Carsington and Hopton Primary School					
Castle View Primary School	✓				✓
Castleton CoFE Primary School					
Cavendish Junior School	✓				✓
Chapel-en-le-Frith CoFE VC Primary School	✓	✓	✓		
Chapel-en-le-Frith High School	✓				
Charlesworth Voluntary Controlled Primary School					✓
Charlotte Nursery and Infant School					✓
Chaucer Infant and Nursery School					✓
Chaucer Junior School					✓
Chesterfield College					
Chinley Primary School		0	✓	0	✓
Christ Church CoFE Primary School					
Christ The King Catholic Primary					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Church Broughton CofE Primary School		✓	0		✓
Church Gresley Infant and Nursery School	✓				✓
Clifton CofE Primary School					
Cloudside Junior School					✓
Clowne Infant and Nursery School					✓
Clowne Junior School	✓				
Codnor Community Primary School Church of England Controlled	✓	✓	✓	0	
Combs Infant School					✓
Coppice Primary School					✓
Copthorne Infant School		0	0	0	✓
Corfield CofE Infant School		0	✓		
Cotmanhay Infant School					✓
Cotmanhay Junior School					
Coton-in-the-Elms CofE Primary School					✓
Creswell CofE Controlled Infant and Nursery	✓	0	0		✓
Creswell Junior School					
Crich Carr CofE Primary School					✓
Crich CofE Infant School	✓				✓
Crich Junior School					✓
Croft Infant School					
Cromford CofE Primary School					
Curbar Primary School	✓	✓	0		✓
Cutthorpe Primary School					✓
Dallimore Primary School	✓	✓	0		✓
Dame Catherine Harpur's School					
Darley Churchtown CofE Primary School		0	0		✓
Darley Dale Primary School					✓
Deer Park Primary School	✓				
Denby Free CofE (Aided) Primary School	✓	✓	0	0	✓
Dinting Church of England Voluntary Aided Primary School					
Dove Holes CofE Primary School					

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Doveridge Primary School	✓		0		✓
Draycott Community Primary School					✓
Dronfield Henry Fanshawe School					
Dronfield Infant School					✓
Dronfield Junior School					✓
Duckmanton Primary School					✓
Duffield the Meadows Primary School					
Dunston Primary and Nursery School	✓	✓	0		✓
Earl Sterndale CoFE Primary School					
Eastwood Grange School					
Eckington Junior School					✓
Eckington School					
Edale CoFE Primary School					
Egginton Primary School					✓
Elmsleigh Infant and Nursery School					✓
Elton CoFE Primary School					
English Martyrs' Catholic Primary School					✓
Etwall Primary School					✓
Eureka Primary School					
Eyam CoFE Primary School	✓		0		✓
Fairfield Endowed CoFE (C) Junior School					✓
Fairfield Infant and Nursery School					✓
Fairmeadows Foundation Primary School					✓
Field House Infant School					✓
Findern Primary School					✓
Firfield Primary School		0	✓	✓	✓
Fitzherbert CoFE (Aided) Primary School					
Flagg Nursery School					
Foremarke Hall					
Frederick Gent School					
Friesland School	✓				
Fritchley CoFE (Aided) Primary School					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Furness Vale Primary School	✓				✓
Gamesley Community Primary School					
Gamesley Early Excellence Centre					
Gilbert Heathcote Nursery and Infant School					
Glebe Junior School	✓	0	0	✓	✓
Glossopdale Community College		✓	0		
Gorseybrigg Primary School and Nursery					✓
Granby Junior School	✓				✓
Grange Primary School			✓	✓	✓
Granville Sports College					
Grassmoor Primary School					
Great Hucklow CoFE Primary					
Grindleford Primary School					✓
Hadfield Infant School	✓	0	0		
Hadfield Nursery School					✓
Hady Primary School	✓	✓	✓		
Hague Bar Primary School					✓
Hallam Fields Junior School					✓
Harpur Hill Primary School					✓
Harrington Junior School		0	✓	✓	✓
Hartington CoFE Primary School					✓
Hartshorne CoFE Primary School	✓	✓	✓		✓
Hasland Hall Community School					
Hasland Infant School					✓
Hasland Junior School					✓
Hathersage St Michael's CoFE (Aided) Primary School					✓
Hayfield Primary School					✓
Heage Primary School					✓
Heanor Langley Infant School	✓				✓
Heath Fields Primary School					✓
Heath Primary School					✓
Henry Bradley Infant School					✓
Herbert Strutt Primary School	✓				✓
Heritage High School A Mathematics and Computing Specialist College					

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Highfield Hall Primary School	✓	0	0		
Highfields School					
Hilton Primary School	✓	✓	✓		✓
Hodthorpe Primary School					
Holbrook CofE Voluntary Controlled Primary School	✓				✓
Holbrook School for Autism					
Hollingwood Primary School					✓
Holly House Special School					
Holme Hall Primary School					✓
Holmesdale Infant School	✓	0	✓		✓
Holmgate Primary School and Nursery					
Hope Primary School					
Horsley Church of England Primary School					✓
Horsley Woodhouse Primary School					✓
Howitt Primary Community School					✓
Hulland CofE Primary School					✓
Hunloke Park Primary School		✓			✓
Inkersall Primary School					✓
Ironville and Codnor Park Primary School					✓
John Flamsteed Community School					
John King Infant School					✓
Kensington Junior School					✓
Kilburn Infant and Nursery School	✓	✓	✓	✓	✓
Kilburn Junior School		0	0	✓	✓
Killamarsh Infant School					✓
Killamarsh Junior School	✓	0	0		✓
Kirk Ireton CofE Primary School					✓
Kirk Langleigh CofE Primary School					✓
Kniveton CofE Primary School	✓				✓
Lady Manners School		0	0		
Ladycross Infant School	✓	✓	✓	0	✓
Ladywood Primary School	✓				✓
Landmarks					
Langleigh Mill CofE Infant School					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
and Nursery					
Langley Mill Junior School		0	0		✓
Langwith Bassett Primary School					✓
Larklands Infant School					✓
Lea Primary School	✓	0	0		✓
Lenthall Infant and Nursery School					✓
Leys Junior School	✓	✓	0		✓
Linton Primary School					✓
Little Eaton Primary School	✓				✓
Litton CoFE Primary School	✓				✓
Long Lane Church of England Primary School					✓
Long Row Primary School					✓
Longford CoFE Primary School	✓				
Longmoor Primary School	✓	0	0	✓	✓
Longstone CoFE Primary School					✓
Longwood Community Infant School					✓
Lons Infant School	✓	0	0		✓
Loscoe CoFE (C) Primary School	✓				
Mapperley CoFE Controlled Primary School					✓
Marlpool Infant School					✓
Marlpool Junior School					✓
Marsh Lane Primary School					✓
Marston Montgomery Primary School					
Mary Swanwick Community Primary School	✓	0	0		✓
Matlock All Saints CoFE Junior School					
Matlock All Saints Infants' School	✓				✓
Matlock Bath Holy Trinity CoFE Controlled Primary School					✓
Melbourne Infant School	✓	0	✓		✓
Melbourne Junior School	✓	0	✓		✓
Michael House School					
Mickley Infant School					✓
Middleton Community Primary School			✓		✓
Milford Community Primary	✓	0	✓		✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
School					
Model Village Primary School					
Monyash CofE Primary School					✓
Morley Primary School					
Morton Primary School					
Mount St Mary's College					
Mugginton CofE Primary School					✓
Mundy CofE Junior School			✓		✓
Netherseal St Peter's CofE (C) Primary School					✓
New Bolsover Primary and Nursery School					✓
New Mills Nursery School					
New Mills Primary School					✓
New Mills School Business & Enterprise College	✓				
New Whittington Community Primary School					✓
Newbold Community School					
Newhall Community Junior School	✓	✓	0		✓
Newhall Infant School					✓
Newton Primary School					✓
Newton Solney CofE (Aided) Infant School		0	0		✓
Newtown Primary School					✓
Norbriggs Primary School					✓
Norbury CofE Primary School					✓
North Wingfield Primary School					✓
Northfield Junior School					✓
Ockbrook School					
Old Hall Junior School	✓				✓
Osmaston CofE (VC) Primary School					✓
Overseal Primary School		✓	✓		✓
Padfield Community Primary School					✓
Palterton Primary School		0	0		✓
Park House Primary School					✓
Parklands Infant and Nursery School			✓		✓
Parkside Community School					

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Parkside Junior School	✓	✓	✓		
Parwich Primary School			✓		✓
Peak Dale Primary School					
Peak Forest Church of England Voluntary Controlled Primary School	✓				
Peak School					
Pegasus School					
Penny Acres Primary School					
Pilsley CofE Primary School					✓
Pilsley Primary School					✓
Pinxton Kirkstead Junior School					✓
Pinxton Nursery School			✓		
Poolsbrook Primary School			✓		✓
Pottery Primary School	✓	✓	✓		✓
Renishaw Primary School					✓
Repton Primary School	✓		✓		✓
Repton School					
Richardson Endowed Primary School	✓				✓
Riddings Infant and Nursery School	✓	0	✓	0	✓
Riddings Junior School					✓
Ridgeway Primary School					✓
Ripley Infant School					✓
Ripley Junior School					✓
Ripley Nursery School					
Risley Lower Grammar CofE Primary School			✓		
Rosliston CofE Primary School					✓
Rowsley CofE (Controlled) Primary School		✓	✓		✓
Saint Mary's Catholic Primary Glossop					
Sale and Davys Church of England Primary School	✓				
Sawley Infant School					✓
Sawley Junior School					✓
Scarcliffe Primary School					✓
Scargill CofE (Aided) Primary School		✓	✓		✓
Shardlow Primary School					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Shirland Primary School	✓	0	0		✓
Simmondley Primary School					✓
Somercotes Infant School			✓		✓
Somerlea Park Junior School					✓
South Darley CofE Primary School					
South Derbyshire Support Centre					
South Normanton Nursery School					✓
South Wingfield Primary School					
Speedwell Infant School					✓
Spire Junior School					✓
Spire Nursery and Infant School		0	0	0	✓
Springfield Junior School					✓
Springwell Community College					
St Andrew's CofE Junior School					✓
St Andrew's CofE Methodist (Aided) Primary School					✓
St Andrew's CofE Primary School			✓		✓
St Anne's Catholic Primary School					✓
St Anne's CofE Primary School					
St Anselm's School					
St Charles's Catholic Primary					✓
St Edward's Catholic Primary					✓
St Elizabeth's Catholic Primary School					
St George's CofE Controlled Primary School					✓
St George's CofE Primary School (VA)					✓
St Giles CE VA Primary School					✓
St Giles CofE (Aided) Primary School			✓		
St James' CofE Controlled Primary School					✓
St John's CofE Primary School (Belper)					✓
St John's CofE Primary School (Ripley)			✓		✓
St Joseph's Catholic And Church Of England Voluntary Aided Primary School Staveley					✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
St Joseph's Catholic Primary Matlock					✓
St Joseph's Catholic Primary School, A Voluntary Academy					
St Laurence CofE VA Primary School	✓				
St Luke's CofE Primary School					✓
St Margaret's Catholic Primary					✓
St Mary's Catholic Primary Chesterfield	✓				✓
St Mary's Catholic Primary New Mills	✓				✓
St Oswald's CofE Infant School					✓
St Peter and St Paul School					
St Philip Howard Catholic School					
St Thomas Catholic Primary					✓
St Thomas More Catholic School Buxton					
St Wystan's School					
Stanley Common CofE Primary School			✓		✓
Stanton Primary School	✓	✓	✓		✓
Stanton Vale School					
Stanton-in-Peak CofE Primary School					
Staveley Junior School			✓		✓
Stenson Fields Primary Community School		0	0	0	✓
Stonebroom Primary and Nursery School					✓
Stonelow Junior School					✓
Stoney Middleton CofE (C) Primary School	✓				
Street Lane Primary School	✓				✓
Stretton Handley Church of England Primary School					
Stubbin Wood School			✓		
Sudbury Primary School					
Swanwick Hall School		✓			
Swanwick Primary School					
Swanwick School and Sports College					

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Taddington and Priestcliffe School					✓
Tansley Primary School					✓
Taxal and Fernilee CofE Primary School			✓		✓
Temple Normanton Primary School					✓
The Brigg Infant School	✓		✓		✓
The Curzon CofE Primary School					
The Duke of Norfolk CofE Primary School					✓
The Green Infant School					✓
The Linnet Independent Learning Centre					
The Long Eaton School					
The Park Infant School					
The Park Junior School		✓	✓		
The Pingle School					
Thornsett Primary School	✓				✓
Tibshelf Community School					
Tibshelf Infant School	✓	0	✓		
Tintwistle CofE (Aided) Primary School			✓		✓
Town End Junior School					✓
Trent College					
Tuition Services Co Brookside School					
Tupton Hall School					
Tupton Primary School			✓		✓
Turnditch CofE (Aided) Primary School					
Unstone Junior School			✓		
Unstone St Mary's Infant School					✓
Waingroves Primary School					✓
Walton Holymoorside Primary School					✓
Walton-on-Trent CofE School					✓
Wessington Primary School					✓
Westfield Infant School		0	✓	0	✓
Westhouses Primary School					✓
Weston-on-Trent CofE (VA) Primary School			✓		✓

School	Mode of Travel supplied	Cycle Parking Spaces	Scooter Parking Spaces	School Crossing Patrol	Take part in Travel Smart
Whaley Bridge Primary School					✓
Whaley Thorns Primary School	✓				✓
Whitecotes Primary School					✓
Whittington Green School					
Whitwell Primary School					✓
Wigley Primary School					✓
William Allitt School					
William Gilbert Endowed Primary School					
William Levick Primary School					
William Rhodes Primary School		✓			
Willington Primary School					✓
Wilsthorpe Community School		✓			
Winster CofE Primary School					✓
Wirksworth CofE Infant School	✓	0	✓	0	✓
Wirksworth Infant School	✓	✓	✓		✓
Wirksworth Junior School		✓			✓
Woodbridge Junior School		✓	0		✓
Woodthorpe CofE Primary School					✓
Woodville CofE Junior School	✓				✓
Woodville Infant School	✓				✓
Youlgreave All Saints CofE (VA) Primary School		0	0		