

Wiltshire Council

Where everybody matters

Trowbridge Area Board

17 January 2013

Welcome to this evening's meeting

Emerging Transport Strategy Trowbridge

Martin Aldam
Wiltshire Council

Sean Finney
Mott MacDonald

January 2013
MM Ref 296862

Content

1. Introduction
2. 2026 Reference Case traffic model results
3. Emerging Strategy - components and cost estimates
4. Modelling of Emerging Strategy
5. Conclusions and Recommendation to Area Board
6. Questions

Introduction

- Core Strategy Submission document (2006 to 2026)
 - 6,000 new homes within the Trowbridge Community Area
 - 25 hectares of employment land
 - 2,600 homes and 15 hectares of employment land in the proposed Ashton Park Urban Extension
- Transport Strategy to demonstrate that this level of development can be accommodated adequately
- Consultation to date:
 - Objectives for the strategy (September 2011)
 - Options Assessment Report Trowbridge Local Knowledge: Local Action Event (February 2012)
 - Report on Emerging Transport Strategy (November 2012)

Proposed Urban Extension in Core Strategy

2026 Reference Case

- Traffic model developed of 2026 'Reference Case' from 2009 Base Model
- Includes planned Core Strategy development and sites that already have planning permission
- Also takes into account general growth of traffic
- Includes committed schemes
- But no other improvements
- Predicts a large increase in congestion for trips to/from Trowbridge and on A350

2026 Reference Case Committed Schemes

Emerging Strategy Components

Type	Scheme or Measure
Walking and cycling	<p>Pedestrian and cycling improvements on key corridors, including between the rail station and town centre</p> <p>New “at-grade” crossing facilities on County Way and at key junctions</p>
Public Transport	<p>A high frequency bus service between Ashton Park and the town centre</p> <p>Bus priority measures at new developments</p> <p>Rail station - redesigned station forecourt and interchange area</p>
Smarter Choices	<p>Work Place and Residential Travel Plans for new developments</p> <p>Measures and targets actively reviewed by a Travel Plan co-ordinator</p> <p>Continued use of and support for School Travel Plans</p>
Demand Management	<p>Maximise availability of short stay parking in town centre</p> <p>Maintain adequate long stay parking at the edge of the town centre</p> <p>Parking restrictions and charges consistent with council run car parks for new town centre developments</p> <p>A delivery strategy to restrict the movement of heavy goods vehicles at certain times in the town centre</p>
Road Improvement	<p>A350 Yarnbrook Relief Road</p> <p>A350 West Ashton Relief Road</p> <p>Traffic capacity enhancements at critical junctions in the town</p>

Potential Relief Roads Yarnbrook and West Ashton

Emerging Strategy Estimated Costs and Funding

Infrastructure cost	£14.9m
Revenue cost (over 10 years)	£1.4m
Total	£16.3m

- Funding through a combination of:
 - Directly provided by developer
 - Community Infrastructure Levy
 - Local Transport Plan
 - Other sources

Modelling of Emerging Strategy

- Emerging Strategy shown to reduce delays significantly from Reference Case
- Delays on A350 minimised
- Overall, average journey time in 2026 reduced to around 2009 level
- Strategy will also reduce carbon emissions and improve air quality compared to Reference Case

Modelling of Emerging Strategy

Conclusions

- Emerging Strategy is successful in reducing traffic congestion
- It contributes to delivery of the agreed objectives
- The Strategy is considered to be deliverable and affordable
- The Strategy is appropriate to mitigate against the impacts of the additional trips associated with the Core Strategy proposed development
- Therefore it is recommended that the Strategy is accepted by the Area Board