South Lakeland District Council Parking Consultation

This consultation was conducted during August/September 2011. Consultation has taken place over recent years that helped the Council to develop its parking functions and changes have been made to improve the parking experience for users.

Recently the Council introduced charges for Blue Badge Holders and have agreed with the Cumbria Disability Network that we should review the charging policy after 6 months.

The Council is also reviewing how it operates car parks and how it can make the cost of parking as fair and equitable to all as it can be. The Council is considering advances in modern technology especially regarding Number Plate Recognition and cashless parking such as pay by phone and payment by credit/debit card.

The questions in the Parking Consultation survey are designed to ensure that residents, visitors, businesses and community groups have the opportunity to comment on the Council’s parking facilities and to put forward views and highlight issues that they think are important. This will assist the Council in deciding on issues in the future.

The questionnaire was a postal and online survey. The total number of responses received by the Council was 795.

The details found here summarise the findings of the whole survey, noting the basic high/low indicators for each question. Where respondents were asked to state views, other options or indicate specific details these are also summarised.
South Lakeland District Council conducted this survey.

South Lakeland District Council Parking Services.

Contents

	
	Page

	Introduction
	3

	Section 1 – Usage of SLDC Car Parks
	5

	Section 2 – SLDC Car Park Services and payments
	14

	Section 3 – Blue Badge Holders
	22

	Section 4 – Other Comments
	27

	Table
	
	Page

	
	Introduction – Respondent Profile
	3

	
	Introduction – Age Profile
	4

	1
	SLDC Car Parks
	7

	2
	Using Car Parks
	9

	3
	Frequency of use
	10

	4
	Length of stay (Daytime)
	11

	5
	Length of stay (Evening)
	12

	6
	Satisfaction with SLDC Car Parks
	13

	7
	Most important in a Car Park
	15

	8
	Current method of payment
	16

	9
	Improving SLDC Car Parks?
	17

	10
	Use of Car Park if charges were higher
	18

	11
	Use of Car Park if charges were lower
	19

	12
	Car Park charge combination
	20

	13
	Issues in SLDC Car Parks
	23

	14
	Factors when paying for parking
	25

Introduction

South Lakeland District Council Parking Services received a total of 795 responses to its Parking Services Consultation. The profile of respondents is as follows. Respondents were asked to indicate all that applied to them.
[image: image1.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Introduction - Respondent Profile

Aresident

A visitor A business ABlue Badge Completingon Other
Holder behalf of a Blue
Badge holder

Not Answered

The overwhelming majority (92%) of respondents are South Lakeland residents. One in ten of respondents also indicated that they were responding from a business perspective. A total of 159 responses were received from respondents who declared that they held a Blue Badge or were completing the questionnaire on behalf of a Blue Badge Holder.

Respondents to the Parking Services Consultation were:

· 76% British, with 33% undeclared.

· 44% of respondents were male and 40% of respondents were female.

· 9% of respondents indicated they considered themselves to have a disability, with 15% stating that they considered themselves to have a long term limiting condition that affects health. 67% did not answer.

In terms of age breakdown:

[image: image2.png]50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Introduction - Age Profile

47%

16%

11%

39

0%

16-19

20-29

30-39 40-49

50-59

60+

Section 1 – Usage of South Lakeland District Council Car Parks

In the first part of the survey respondents were asked about their use of South Lakeland District Council (SLDC) Car Parks. Respondents were also asked the following:
A - The Car Park used

B - Using Car Parks,

C - The frequency of use,

D - The length of stay, and

E - The overall satisfaction with SLDC Car Parks.

A - The Car Parks used

As the attached table (table 1- page 7) indicates respondents access all SLDC Car Parks. Currently respondents identified that the most used Car Parks are:
	Kendal:

Westmorland Shopping Centre

Booths/ Wainwright’s Yard

Library Road/ Stricklandgate House

Ulverston:

Brewery Street

The Gill

Bowness on Windermere:

Rayrigg Road

Grange over Sands:

Main Street
	Kirkby Lonsdale:

Booths

Windermere:

Broad Street

Ambleside:

King Street

Milnthorpe:

Beetham Road

This page is intentionally left blank
[image: image3.png]Kendal - Westmorland Shopping Centre
Kendal - Booths / Wainwright’s Yard
Ulverston - Brewery Street

Kendal - Library Road / Stricklandgate House
Kirkby Lonsdale - Booths

Grange over Sands - Main Street
Kendal - Dowker Lane

Ulverston - The Gill

Ambleside - Rydal Road

Kendal - Kendal Parish Church

Kendal - South Lakeland House
Bowness on Windermere - Rayrigg Road
Ulverston - Buxton Place

Ulverston - Theatre Street

Grange over Sands - Kents Bank Road
Kendal - Blackhall Road

Bowness on Windermere - Glebe Road
Windermere - Broad Street

Grange over Sands - Windermere Road
Ambleside - Lake Road

Kendal - Peppercorn Lane

Ulverston - Daltongate

Ambleside - King Street

Kirkby Lonsdale - Market Square
Milnthorpe - Beetham Road

Grange over Sands - Hampsfield Road
Milnthorpe - Park Road

Grasmere - Redbank Road

Grange over Sands - Berners Close
Ambleside - Miller Bridge

Ulverston - Stockbridge Lane
Windermere - Quarry Mount

Kendal - Highgate (Bowman)

Kirkby Lonsdale - New Road No.1
Windermere - Rayrigg Meadow
Bowness on Windermere - Braithwaite Fold
Kendal - Sandes Avenue

Ambleside - Low Fold

Bowness on Windermere - Ferry Nab
Kirkby Lonsdale - New Road No.2
Sedbergh - Joss Lane

Not Answered

Don't Use SLDC Car Parks

Table 1 - SLDC Car Parks

150 200

350

400

450

	This page is intentionally left blank

B - Using Car Parks
Respondents were asked to identify the reason(s) why they use SLDC Car Parks. Respondents were asked to identify all those that applied to them.
[image: image4.png]90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Table 2 - Using Car Parks

Work / Business

Residential

Shopping Socialising Visiting the area Don't use SLDC Car

Parks

Other (please
specify below):

Not Answered

Most respondents (82%) use SLDC Car Parks for shopping. Over a third (37%) of respondents use Car Parks for socialising. A quarter (24%) of respondents also use SLDC Car Parks for Work/ Business. Only 1 in 10 of respondents also identified using SLDC Car Parks for Residential purposes. Other reasons included Doctor and Dentist appointments, voluntary work and family activities.
C - The frequency of use
Respondents were asked how often they use SLDC Car Parks.

[image: image5.png]35%

30%

25%

20%

15%

10%

5%

0%

Table 3 - Frequency of use

5-7timesaweek 3-4timesaweek 1-2timesaweek 2-3timesamonth Once amonth

Less than once a Don't use
month

Not Answered

Over a quarter (29%) of respondents use SLDC Car Parks 1-2 times a week. About 1 in 5 of respondents use SLDC Car Parks either 3-4 times a week or 2-3 times a month. About 1 in 8 (13%) respondents use SLDC Car Parks 5-7 times a week.

D - The length of stay

Respondents were asked how long they usually stay at a Car Park, both during the day and in the evening (after 6pm).
[image: image6.png]45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Table 4 - Length of Stay (Day time)

Up to 1 hour

1-2 hours

2-3 hours 34 hours All Day

Don't use during the
day

Not Answered

Nearly a half of respondents (42%) stay at SLDC Car Parks 1-2 hours during the day. One in five respondents indicated that they stay in SLDC Car Parks 2-3 hours during the day. Less than 1 in 10 of respondents stay in SLDC Car Parks all day.

[image: image7.png]45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Table 5 - Length of Stay (Evening)

Up to 1 hour

1-2 hours

2-3 hours 34 hours Overnight

Don't use during the
evening

Not Answered

40% of respondents don’t use SLDC Car Parks during the evening. For 1 in 5 of respondents they stay in SLDC Car Parks for 2-3 hours. Only 6% of respondents stay in SLDC Car Parks overnight.
E - The overall satisfaction with SLDC Car Parks
Respondents were asked overall how satisfied or dissatisfied they are with SLDC Car Parks.

[image: image8.png]Table 6 - Satisfaction with SLDC Car Parks

30%

25%
20%
15%
10%
5%
., H H B B H =

Very satisfied Fairly satisfied Neither/ nor Fairly dissatisfied Very dissatisfied Don’t know/ Can’t say Not Answered

Overall half of respondents are dissatisfied with SLDC Car Parks. About a third of respondents are satisfied with SLDC Car Parks with 18% of respondents neither satisfied nor dissatisfied with SLDC Car Parks. The main reasons for dissatisfaction include that SLDC Car Parks charges are regarded as either too expensive; that the Car Park spaces are too narrow; ticket machines do not offer change and that there is a lack of signage.
Section 2 – SLDC Car Park services and payments
In the second part of the survey respondents were asked about the current SLDC Car Park facilities as well as current and proposed car park charges. Respondents were asked the following:

F - What is important in a Car Park?
G - Normal payment for parking

H - Improvements to payment methods
I - Changes to parking charges and the use of Car Parks

J - Preferred charging structures.

F - What is important in a Car Park?
Respondents were asked to rank the following in terms of importance: Respondents were asked to rank where 3 is the most important and 1 is the least important. Respondents were asked to rank each of the following:

· Level access

· Lighting

· Size of space

· Proximity of payment machine

· Cost of parking

· Choice of different payment options

· Number of reserved spaces for Disabled users

· Number of reserved spaces for Parents

· Signage and maps

· Easy to understand charges

· Security

· Motor home/ large vehicle parking

[image: image9.png]Table 7 - Most Important in a Car Park

1%

W Level access

M Lighting

m Size of space

B Proximity of payment machine

M Cost of parking

H Choice of payment options

B Number of reserved spaces for Disabled users
B Number of reserved spaces for parents
m Signage and maps

B Easy to understand charges

W Security

= Motor home/ large vehicle parking

Looking at the ranking of Car Park provision where respondents identified the most important over a third (38%) of respondents indicated that the Cost of parking was the most important to them in terms of SLDC Car Parks. 16% of respondents identified the Size of space as the most important, with 10% identifying Security as the most important. Only 1% of respondents identified the Number of reserved spaces for parents and Motor home/ large vehicle parking as the most important in a Car Park.
G - Normal payment for parking
Respondents were asked how they normally pay to use SLDC Car Parks. Respondents were asked to identify the payment methods they currently use.

[image: image10.png]Table 8 - Current method of payment

0%

B Use cash at the machine
M Use card at the machine
m Parking Permit *

W Pay by Phone

® Don't use SLDC Car Parks

H Not Answered

The overwhelming majority of respondents (78%) normally use cash at the machine to pay to use SLDC Car Parks. 10% of respondents don’t use SLDC Car Parks and 10% use a parking permit (Standard Annual Permit, Transferable Annual Permit and/or a Business Annual Permit) to normally pay to use SLDC Car Parks. Only 2% of respondents use a card at the machine to normally pay to use SLDC Car Parks.

H - Improvements to payment methods
Respondents were asked whether certain payment methods would make SLDC Car Parks better.

[image: image11.png]50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

Table 9 - Improving SLDC Car Parks?

Pay by Phone available in Able to pay by card inall Permit for a specific Car ~ Automating Car Parks

all Car Parks

Car Park machines Park using ANPR technology

None of the above

Not Answered

Nearly half (47%) of respondents thought none of the possible alternative payment methods would make SLDC Car Parks better. About a third (35%) of respondents thought being able to pay by card in all Car Park machines would make SLDC Car Parks better. Just over 1 in 5 of respondents thought automating Car Parks using APNR technology would make SLD Car Parks better. Less than 10% of respondents thought that pay by phone availability in all Car Parks would make SLDC Car Parks better.
When asked for other suggestions, in the main respondents thought free parking for local residents; the ability to get change at the payment machine and payment for the time used would make SLDC Car Parks better.

I - Changes to parking charges and the use of Car Parks
Respondents were asked how their usage of SLDC Car Parks would be affected if the parking charges were made higher.

[image: image12.png]60%

50%

40%

30%

20%

10%

0%

Table 10 - Use of Car Park if charges were higher

Use more

Use less Use for longer oneach Use for shorter on No difference Don’t know/ Can’t say
visit each visit

Not Answered

The majority of respondents (54%) would use SLDC Car Parks less if charges were higher. About 1 in 5 respondents would use SLDC Car Parks for shorter on each visit and for 13% of respondents if charges were higher would make no difference in their usage of SLDC Car Parks. Only 1% of respondents would use a SLDC Car Park more if the charges were higher.
Respondents were also asked how their usage of SLDC Car Parks would be affected if the parking charges were made lower.

[image: image13.png]60%

50%

40%

30%

20%

10%

0%

Table 11 - Use of Car Park if charges were lower

Use more

Use less Use for longer oneach Use for shorter on No difference Don’t know/ Can’t say Not Answered
visit each visit

The majority of respondents (54%) would use SLDC Car Parks more if charges were lower. Almost a third (31%) of respondents would use a SLDC Car Park for longer on each visit if the charges were made lower. For almost 1 in 5 (18%) of respondents lower charges would make no difference to the use of SLDC Car Parks. Only 1% of respondents would use SLDC Car Parks less if the charges were lower.
J - Preferred charging structures

Five charging combinations were presented in which respondents were asked to indicate preference.
[image: image14.png]Table 12 - Car Park Charge Combination

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

current daytime / Free evening (no change)

Lower daytime / Evening hourly charge same rate as daytime
Hourly charge extended till 10pm/ Free after 10pm

Hourly charge till L0pm/ Fixed rate night charge £1-2

Not Answered

|

Almost 1 in 5 of respondents did not answer this particular question. Instead of indicating a preference respondents had the opportunity to make other suggestions. A summary of these are presented below.

Of those respondents who answered a third (34%) preferred the current daytime/ free evening combination of charges. 40% of respondents who answered preferred the lower daytime/ fixed evening rate of £1-2 combination of charges. Only 5% of respondents who answered preferred the hourly charge extended till 10pm/ free after 10pm combination.

In summary respondents made the following other suggestions in regard to SLDC Car Park charges:
	· Free parking.

	· Should be free for local council tax payers.

	· Payment for a period not restricted to 1 hour increments.

	· Park & ride schemes.

	· No charge for Blue Badge

	· Remove all charges for disabled users.

	· No day time charge on market days.

	· Lower daytime / fixed evening rate plus fixed night charge.

	· Free on Sunday and bank holidays.

	· First 15 minutes free.

	· Maximum one pound evening.

	· Concessions for disabled users as in other towns.

	· Charge in pence/minute according to coinage, during the day only.

	· Low rate for specified resident parking.

	· Evening charge in tourist areas only and local council tax payer exempt with pass.

	· Weekend/Week long permits.

	· Short stay (10-20 minutes).

	· Charge for all on street parking at the same rates as Car Parks including overnight charges.

	· Lower hourly rate and only charge for time used.

	· There should be a period of free parking in the mornings for SLDC residents.

	· Vouchers refundable at local shops so that they can compete with the supermarkets.

	· Free short stay for 2/3 hours.

	· Free for first 30 minutes at all time.

	· Parking for two hours for a pound.

	· Loyalty scheme for residents/workers in the area.

	· First hour free.

Section 3 – Blue Badge Holders
Section 3 of the consultation asked specific questions about Car Parking Services for Blue Badge Holders. Specifically Blue Badge Holders were asked:
K - What issues are important to them when using SLDC Car Parks, and

L - What factors are important for them when paying for parking.

For each section respondents were asked to rank either the issues or factors. Respondents were asked to rank in order of importance where 8 being the highest and 1 being the lowest. For each section respondents were also asked to list any other issues or examples.

The following analysis is based on the sample of 159. The sample is the total of respondents who indicated that they held a Blue Badge or were completing the questionnaire on behalf of a Blue Badge Holder.

The sections present data based on where respondents have ranked either the issue or the factor as of the highest importance.

K - What issues are important to them when using SLDC Car Parks

Respondents were asked to rank in order of importance to Blue Badge Holders when using SLDC Car Parks the following issues:

· Location of Car Parks

· Location of Disabled spaces in a Car Park

· Size of Disabled spaces

· The surface of a Car Park

· Accessibility to and from a Car Park

· Abuse of Disabled spaces

· Method of payment

· Cost of using a Car Park

[image: image15.png]Table 13 - Issues in SLDC Car Parks

W Location of Car Park

B Location of Disbled spaces in a Car Park
m Size of Disbled spaces

B The surface of a Car Park
 Accessibility to and from a Car Park

W Abuse of Disabled spaces

1 Method of payment

® Cost of usinga Car Park

When asked to rank what issues are important when using SLDC Car Parks, the cost of using a Car Park was the most important to Blue badge Holders. Almost a quarter of respondents (23%) identified this as the most important issue. Of the other seven issues the location of the Car Park and the location of Disabled spaces in a Car Park were the second most important issues when using a SLDC Car Park. The surface of the Car Park and method of payment were regarded as of least important when measured against the other issues to respondents when using a SLDC Car Park.
In line with the rest of the questionnaire respondents were asked to identify any further issues that they may have. A number of additional issues were raised. Below is a sample of these issues:
· Disabled users take longer to do tasks so time allowances for disabled drivers should be longer for the charge made. This could be done by the inputting of a disabled badge number into the ticket machine when the ticket is issued.

· Disabled parking is generally free at a national level. If there is a need for payment by disabled users, it should be half price, because more time is needed to get to and from destinations once out of their vehicle. Free parking for disabled was presumably introduced because it is impossible to estimate how long a disabled person needs, once parked, to go about and complete his/her business. The same argument must apply if charges are to be enforced - you cannot estimate how long a disabled person needs, so give him/her the benefit of the doubt and allow double 'normal' time.

· Our vehicle accommodates my husband in his wheelchair and has a rear ramp; as such it is taller than most cars and therefore cannot get into multi-story car parks. The rear ramp makes most disabled places at the side of the road unusable. We find parking very, very difficult. Sometimes having to park outside of the centre on residential roads and then walk into town.

· Disabled people are discriminated against with having to pay the same as an abled bodied person a disabled person takes longer to find a space to park and unload a wheelchair. Before going to shop also taking longer to do their shopping as their progress is slower therefore parking charges are higher for the extra time it takes to shop.

· You will not stop people using disability spaces but that does not mean you should not provide them. No point getting there if I cannot get out of the car or dare not walk on uneven pavements. All car parks should be clearly marked and fines for those who use two spaces because they cannot be bothered to park properly, particularly council one.

L - What factors are important for them when paying for parking

Blue Badge Holders were asked to rank the importance of the following factors when paying for parking.

[image: image16.png]Table 14 - Factors when paying for parking

35%
30%
25%
20%
15%
10%
. I I .
o | | | | | =u 1N
Areduced rate for Providing1 extra Providing 1 extra A discounted A discounted Location of pay The facility to Pay All users pay the
parking hour free parking hour free parking permit for Blue permit for Blue machines to by Phone same charge

forevery ticket ~ with every hour Badge Holders Badge Holders for disabled parking
purchased purchased a specific Car Park spaces

A reduced rate of parking was the most important factor to third (32%) of Blue Badge Holders when paying for parking. To 1 in 5 Blue Badge Holders a discounted permit was the most important factor when paying for parking. Providing 1 extra hour free parking for every ticket purchased and providing 1 extra hour free parking with every hour purchased was seen as the most important factor by 11% of respondents holding a Blue Badge. Only 3% of respondent s holding a Blue Badge thought that all users should pay the same charge.

In line with the rest of the questionnaire respondents were asked to identify any further issues that they may have. A number of additional issues were raised. Below is a sample of these issues:

· One hour extra is no use at all. It takes some people ten minutes to get relatives out of the car and into wheelchairs. Introduce an annual fee of say £50 on a disc which can be displayed along with the blue badge. I need three hours to shop. Some people need more - some less.

· The majority of disabled people are on below average incomes (even for this area). Running a car is costly enough as it is, especially when it is through need as opposed to choice.

· A comment - the question about discounts at a specific car park introduces a variety of regulations which would only lead to confusion. Keep whatever is to be applied to ALL car parks, and then all drivers know the rules.

· I have no problem paying for parking but the 1 hour free in the shopping centre was ideal when picking up goods in the town.

· Pre-pay sets of stickers where you buy hours up front at a discounted rate according to how many you buy.

· Disabled parking should be free so none of the above is important.
Section 4 – Other Comments
In summary respondents made the following comments in response to the question: Any Other Comments?:
	· The cost of parking in the Lake District is a extortionate cost and it is cheaper shopping online and paying delivery charges or shopping out of town where there is free parking!

	· Parking, I believe is very price sensitive. In this recession, lower charges for short visits may encourage more people to visit shops. Higher charges move parking away from car parks on to public streets and may discourage shoppers.

	· It's good that genuinely disabled residents should have larger designated parking spaces but I can see no reason why they should not pay the full charge of parking. Personal observations suggest that the system is abused.

	· Although I am not a Blue Badge holder, I support the case for free Blue Badge parking to be reinstated for those disabled in our community who require a bit longer to complete their shopping, and who need convenient adjacent parking

	· Parking for disabled went from costing nothing to a full charge. There was no in between i.e. lower parking charges.

	· Charges should be applied permanently to disabled badge users. They are able to pay and already have the concession of spaces allocated to them.

	· Put Blue Badge spaces close to pavements. There are car parks with disabled spaces right in the middle of the car park. This means wheelchair users and their carers have to negotiate through parked, and moving, vehicles to reach the safety of pavements. Kirkby Lonsdale Square is a case in point.

	· Car parking should not encourage more cars in town centre - improved buses, park and ride/stride and improved cycling facilities should encourage people to travel more sustainably.

	· Some have suggested that machines that dispense change should be installed. I think this is ridiculous; it should not beyond the wit of man to have the correct change. I think the current level of fees is about right; if fees are lowered there is a tendency for people to stay longer restricting availability of bays and access.

	· Lake District tourism and shops rely on folk being able to get to them without surcharging every move. Visitors should only have to pay once for a time period, regardless of the number of car parks they chose to visit

	· Parking is too expensive.

	· I believe that, for environmental reasons we should have to pay to use our cars and that includes parking them. Having to pay for the privilege may make us to be more thoughtful about the frequency and necessity of our car use. Less frequent car use must be a good thing. But I think I might be in a minority here!

	· Sensible parking charges - not £1.10 for 1 hour and no change if you put £2 in - I want to be able to park for the time relative to the amount I have paid

	· Annual business permit holders should not have to move their car after 24 hours. This would help reduce traffic congestion, save on petrol and cut down on pollution.

	· I am very serious in my suggestion that persons who live in the countryside and have to drive into towns to do their shopping etc. Should NOT have to pay for ANY parking what so ever ~ especially if they are NOT on a bus route.

Other comments continued:

	· Machines that give change would be useful - as in many car parks on the continent. Variable payment (see Norwich) where a short stay is relatively cheap and the price crises exponentially the longer you stay. Pay on exit also very useful: you can't always predict how long your shopping / appointment will take

	· I do feel it was a backward move to charge blue badge users for parking and deters a lot of users I am reliant on shop mobility and could not go without it,

	· Why should motorcycles be allowed free parking when Blue Badge holders aren't? There should be short stay parking at a cheaper rate. Some people only want to visit a bank or one shop. Now that more Blue Badge holders are parking on double yellow lines, the streets are far more dangerous; Ulverston streets are not very wide.

	· Discounted parking for residents

	· Please consider the problems associated with being disabled.

	· Blue Badge holders should definitely pay - otherwise able-bodied persons are being discriminated against. There is no direct relationship between disability and ability to pay. Please do something about New Road which is an eyesore at present.

	· I enjoyed the ability to park for half an hour in the Westmorland Centre free of charge and was disappointed when this was withdrawn.

	· should go back to blue badge holders free

	· annoyed about the misuse of disabled badges

	· "Pay on exit" parking is preferable to paying for one or two hours' parking.

	· We must recognise the important part parking charging play in financing SLDC.

	· Normally very satisfied with the condition and availability but somewhat concerned regarding the recent charges relating to blue badge holders. It appears councils are now so desperate following recent cut backs they are having to target the less able bodied and more financially limited members of our society

	· I think it is a mistake to have a policy of standardizing parking charges across South Lakeland. Each town in the district has its own needs and problems as regards parking and how it affects residents and businesses and so parking policy should be developed on a town by town basis.

	· I think that "Park and Ride" car parks placed at the North and South of Kendal would help to alleviate traffic congestion in the town.

	· Toilets and information boards in, or near, the car park

	· since the charge for blue badge holders introduced many spaces are empty yet parking on yellow lines all over town has dramatically increased

	· Supermarket car parks should be charged at the same rate as town centres to give a level playing field for all businesses

	· I like the flexibility the 'pay on exit' system at the Westmorland Shopping Centre car park allows, no need to cut short shopping trips because parking time is running out!

	· Resident's parking permit needed for a local area. Remember the elderly, need to maintain their independence! Not everyone is computer literate!

Other comments continued:

	· I don't think local people (who don't work in the town centres) are aware of the parking permit scheme and how reasonable the cost is. More could be done to promote this.

	· For the visitor, spelling out in very clear, large lettering what they need to do and the payment options they have. adjacent to ticket machines, is very important. For non-English speakers in particular, very simple, plain English is important. Why not make these information signs attractive and well designed too - it would not cost much more. Car parks should be information hubs with good mapping, information on local attractions, and ideally, refreshments and toilets adjacent.

	· We need to get comments from Tourists. Their view could make a huge difference.

	· Maybe some special rates for regular users or some kind of loyalty scheme. Parking short time is no problem, however paying £8 when you go hiking for the day on a regular basis is.

	· The charge for car parking now many people or finding over the top and so people are not using the car parks. Price needs to come down to a realistic level.

	· Special concessions for pensioners

	· If there were cheaper long stay parks on the edge of town, we would happily use them and walk in. We used to do this when the old K village was in operation. This brought trade to the K village, the shops along Kirkland as well as the town centre. We no longer have that option. The SLDC missed a chance when two sites came up recently: The old Webb garden Centre site and the K village overspill. We would have used these, kept our car out of the centre, and walked in.

	· I add the comment that by charging for Blue Badge holders they are, by reason of their disability and the fact that they take longer to do their shopping etc., being charged more than able-bodied users.

	· SLDC should really try to develop good park and ride schemes as this would cut down on the need for town centre car parks. Ideally this should be done in conjunction with an improved public transport system which needs to be in place before pressure is put on people to reduce their car use.

	· Basically I won't pay at all to park. The only pay car park I use is the M&S car park in Kendal where £1 is refunded when you shop. SLDC must consider which is more important: revenue from car parking, or a thinning town centre with revenue from businesses there. My use of shops in Kendal has diminished over 10 years this is due to parking difficulties.

	· More parent and toddler spaces please. Please reduce the parking rates.

	· abolish charging for the disabled

29
Report Author: South Lakeland District Council Parking Services
Report: Parking Consultation August/ September 2011

