

## Cycle Parking Policy


Middlesbrough Council encourages cyclists to leave their bike at Middlesbrough Cycle Centre when cycling to the town centre, however there are other cycle parking facilities located in the below map.

These facilities are here to alleviate the need to leave bicycles attached to posts (including lampposts) and railings, which can pose as obstructions to others, in particular disabled and visually impaired people. When no cycle stand is available care should be taken to avoid causing a danger or obstruction to the public.

The Council has a duty to remove any clearly abandoned bicycles found to avoid clutter, nuisance, trip hazards and the occupying of valuable cycle stand spaces. Every effort is made to ensure that only bicycles that are clearly abandoned are removed by monitoring and carefully assessing the bicycle's condition and position. Before a bicycle is removed a notice will be affixed to the bicycle giving 48 hours notice of its removal.

It is important to stress that the same procedure applies to bicycle locks that appear to have been abandoned. The Council encourages you to take your locks with you to avoid their loss or damage, becoming a trip hazard or contributing to the unsightly accumulation of old locks that otherwise occurs. Cyclists are advised wherever possible to remove bicycles/locks at the end of the day and not leave them in-situ for long periods of time. Leaving such items for long periods of time increases the risk theft and or damage to your property. Middlesbrough Council will not be held responsible for any theft, loss or damage when using cycle parking around the Borough. Facilities are used at own risk. Please note, this policy applies to all Middlesbrough Council provided cycle parking.

If you think that your bicycle may have been removed by Middlesbrough Council, or you would like to report a bicycle that you suspect has been abandoned, then email full details including exact location, description and dates to [contactcentre@middlesbrough.gov.uk](mailto:contactcentre@middlesbrough.gov.uk).


## Public Cycle parking - Town Centre

Reference	Location	No. Stands	No. of spaces
A	Middlesbrough Cycle Centre	60	60
B	Newport Road - Outside Hill Street Centre	2	4
C	Newport Road - Outside Bus station	4	8
D	Corporation Road - Outside Binns	3	6
E	Linthorpe Road - Outside Next	2	4
F	Dundas Street - Rear of Next	2	4
G	Dundas Street - Clinkards	2	4
H	Corporation Road - Outside Cleveland Centre	3	6
I	Corporation Road - Vancouver House	4	8
J	Gurney Street - Vancouver House	2	2
K	Corporation Road - Doctor Browns PH	4	8
L	Bright Street/Marton Road/Corporation junction	4	7
M	Central Square - Law courts	3	6
N	Central Square - Civic Centre	4	8
O	Grange Road - Central Library	4	8
P	Albert Road - Shop Mobility	1	2
Q	Linthorpe Road - Near Barnacles fish shop	1	2
R	Grange Road - Taxi Rank	4	8
S	Linthorpe Road - Superdrug	2	3
T	Linthorpe Road - Cleveland Centre	3	6
U	Linthorpe Road - BHS	4	8
V	Captain Cooks Square - Lloyds bar	2	4
W	Gilkes Street - Greggs/Grainger Games	2	4
X	Captain Cooks Square - 1	8	18
Y	Captain Cooks Square - 2	6	12
Z	Captain Cooks Square - Wilkinsons	2	4
*	Gilkes Street - Outside old cycle centre	10	20
!	Albert road - Town Hall	4	8
£	Linthorpe Road - Halifax	2	4
\$	Middlesbrough Train Station <sup>1</sup>	10	20
%	Sainsburys <sup>1</sup>	2	4

<sup>1</sup>The policy does not apply to this parking location as this is located on private land out of MBC jurisdiction

The above cycle infrastructure has been listed being located within the Town Centre, however there are numerous other facilities located around the Borough. This policy applies to all cycles and locks located on land and property under the control of Middlesbrough Council.