

HARLOW

Essential Reference Paper"B"

Harlow and Gilston Garden Town Transport Strategy

DRAFT FOR CONSULTATION 2019

INTRODUCTION

Welcome to Harlow and Gilston Garden Town

1.1 Harlow and Gilston was designated as a Garden Town in 2017, with East Herts, Epping Forest and Harlow District Councils, and Essex and Hertfordshire County Councils working together to deliver new and support existing communities in and around Harlow. Growth in the Garden Town is being planned to deliver at least 23,000 new homes following Garden City principles.

1.2 At least 16,500 homes will be built in new communities to the north (Gilston Area), south (Latton Priory), east (East of Harlow) and west (Water Lane) of Harlow (collectively referred to as the new Garden Communities). Employment clusters and job growth will be dispersed throughout the Garden Town, including in the town centre, Enterprise Zone sites and employment areas as well as in the new communities.

1.3 Harlow New Town includes a number of distinct neighbourhoods and employment areas separated by open spaces. The Gilston Area to the north of the River Stort includes a number of existing villages whilst the areas to the west, south and east of Harlow are predominantly rural in character. These new Garden Communities together with the existing New Town form the Harlow and Gilston Garden Town (HGGT).

1.4 To prepare for this, the three District Councils are producing their Local Plans which set out the allocations and policies for delivering and managing growth and change across the Garden Town both within the new Garden Communities and existing urban areas, and the social and physical infrastructure needed. Working with stakeholders and the community the District and County Councils have jointly prepared a Vision for the Garden Town which is set out in the Harlow and Gilston Spatial Vision document.

“Growing the pioneering New Town of Gibberd and Kao into a Garden Town of enterprise, health and sculpture at the heart of the UK Innovation Corridor. Harlow and Gilston will be a joyful place to live with sociable streets and green spaces; local centres accessible by walking and cycling; and innovative, affordable public transport. It will set the agenda for sustainable living. It will be adaptable, healthy, sustainable and innovative.”

Why does HGGT need a transport strategy?

1.5 Planned significant housing growth will fuel an increase in travel demand. Economic growth is a national priority and will be needed to provide employment for the growing population. Transport has a critical role to play in facilitating housing and employment growth. **We cannot simply build more road capacity to accommodate this growth.**

1.6 With increasing travel demand, continued reliance on high levels of single occupancy car use will result in worsening congestion which will constrain growth. Meeting this demand through significant increases in highway capacity will be expensive to deliver, will displace congestion to other locations, and will have significant adverse environmental impacts. Experience shows that new road capacity will soon be filled by additional trips reducing the initial benefits of investment.

1.7 Achieving a change in travel behaviours, including reducing the need to travel, and focusing travel on active travel modes, will help facilitate sustainable growth and has wider social benefits, such as addressing current health concerns in the community.

1.8 Transport and travel is rapidly evolving and any existing and new transport services need to be flexible and adaptable to changing technology, such as Mobility as a Service (a shift away from personally owned modes of transport towards a consumer door-to-door service), real time travel information and electric and autonomous vehicles.

1.9 Public transport will also need to be adaptable to changing market conditions and demands, such as possible longer-term conversion to Rapid Transit Systems (segregated light-rail or guided systems such as electric tram or metro systems) or Bus Rapid Transit (high quality, high frequency bus-based equivalent), integration between modes and more demand-responsive transport.

1.10 This Transport Strategy sets out how HGGT will achieve the challenge of future travel demand linked to planned growth.

Meeting future transport needs

1.11 This Transport Strategy has been prepared to help deliver the Vision and principles through identifying measures to reduce the need for travel, whilst recognising that travel will continue to be important in our daily lives.

1.12 The Strategy sets out three objectives:

- 1 Achieve a target where 60% of all journeys within the new Garden Town Communities, and 50% of all journeys across Harlow, will be undertaken by sustainable modes.
- 2 Mobility options will be based on a hierarchy of importance:
 - i) Reduce the need to travel
 - ii) Walking and cycling
 - iii) Public transport
 - iv) Private vehicles
- 3 Support and encourage a culture of active and sustainable travel ensuring all journeys will be efficient and safe.

1.13 The planned housing and economic growth for the Garden Town provides a once-in-a-lifetime opportunity to deliver a step-change in travel behaviour. Appropriate transport infrastructure and services will also be needed to deliver our growth aspirations in accordance with the Vision. Ensuring that transport infrastructure and services can adapt to new technologies, innovative new service models and changing habits is fundamental to ensure this investment has long term benefits for the whole of the Garden Town.

1.14 Local Plan policies and allocations for each of the District Councils, and the transport policies of the County Councils will continue to be used to shape and assess development proposals. The Garden Town Vision and Design Charter and this Transport Strategy will be material planning considerations in this process ensuring that development across the Garden Town is of a consistent high quality and is delivered in a co-ordinated and sustainable way.

Mode	Current Position	Opportunities
Flexible working 	<ul style="list-style-type: none"> 6.9% of the working population works at or mainly from home 	<ul style="list-style-type: none"> “Better Digital” – delivery of superfast broadband and 5G to support increased home and flexible working.
Walking and cycling 	<ul style="list-style-type: none"> Harlow has a reasonably good walking and cycling network and 16% of the resident population walks or cycles to work. Some parts of the town are not well served by the network, including the more recent growth areas, and links to neighbouring settlements and villages are limited. There are missing links, outdated facilities and severance caused by existing roads. The proportion of residents who walk or cycle for any purpose was 89% (East Herts), 87% (Epping Forest), and 84% (Harlow) vs. 87% (UK) in 2014/15 in spite of the availability of relatively good walking and cycling network. 	<ul style="list-style-type: none"> Update the existing pedestrian and cycle network and fill in its gaps, reduce conflicts with motorised vehicles, and make best use of Green Wedges for increased commuting and leisure walking and cycling trips. Provide walking and cycling routes that interconnect the new communities where practicable. “Sustainable Transport Corridors” – provide a framework of key north-south and east-west public transport, walking and cycling routes. Expand the existing River Stort crossing and provide a new River Stort crossing to improve connections with the Gilston Area.
Bus 	<ul style="list-style-type: none"> Harlow has a comprehensive local bus network, with around 40 daytime bus routes, run by six operators. Buses provide accessible transport options for all and help keep the network moving. Most services travel to the bus station so bus journeys to the key employment and retail sites on the periphery of the town often require an intermediate change of buses. Services are very limited to neighbouring settlements such as Epping and Bishop’s Stortford. 	<ul style="list-style-type: none"> “Sustainable Transport Corridors” – provide a framework of key north-south and east-west public transport, walking and cycling routes. More direct, frequent and integrated public transport services to a range of destinations. Review options for a Park and Ride facility which links to a Mass Rapid Transit system. Explore innovation within bus provision such as “on-demand services”. Further bus priority building on the existing network would reduce delays and congestion in the peak periods.

Mode	Current Position	Opportunities
Rail 	<ul style="list-style-type: none"> The location of the rail stations on the northern edge of Harlow are quite distant for parts of the town and the proposed Garden Town Communities. Rail stations are located on the edge of the town and access to the town centre from the main station by foot is not easy. 	<ul style="list-style-type: none"> Improve rail stations and services on the West Anglia Main Line and lobby for the benefits of four tracking and Crossrail 2 at Broxbourne. Improve sustainable routes to the town centre from the station and reduce severance. Improve wayfinding
Road 	<ul style="list-style-type: none"> Harlow is connected to the Strategic Road Network at M11 J7 and Harlow is sometimes considered as a through route to access this junction. A new motorway junction J7a will be constructed to the north east of the town. Parts of the network, particularly the A414, are reaching, or are over, capacity during peak periods, constraining access to Harlow potentially stifling growth. The A414 presently provides the principal crossing over the River Stort and railway line connecting the original Harlow New Town with the Gilston Area and has very limited walking and cycling provision, no bus priority and presently suffers from peak period congestion. Private vehicle trips represent a high mode share of current commuter trips, with 75% travel by car or van, higher than the 69% national average. Widespread availability of affordable and privately controlled parking provision throughout the town encourages private vehicle trips as the easy choice. Increasing congestion will worsen air quality. Many new and existing residents of the new Garden Communities may have established, or bring with them, behaviours of car use based upon their current opportunities. 	<ul style="list-style-type: none"> “Better Digital” – delivery of superfast broadband and 5G to support home and flexible working. “Sustainable Transport Corridors” – provide a framework of key north-south and east-west public transport, walking and cycling routes. Expand the existing River Stort crossing and provide a new River Stort crossing to improve connections with the Gilston Area. Undertake improvements to the A414, completion of M11 J7a in 2022/23 and schemes identified in the Memorandum of Understanding on Highways & Transportation Infrastructure for the West Essex / East Hertfordshire area. Review options for the implementation of a Workplace Parking Levy. Review options for a Park and Ride facility which links to a Mass Rapid Transit system.

Maximising opportunities

2.8 HGGT is well placed to provide a healthy and well-connected environment for existing residents and workers and for future growth. There is already good transport infrastructure in place to improve upon in order to deliver the target of 60% of all journeys within the new Garden Town Communities, and 50% of all journeys across Harlow, to be undertaken by sustainable modes.

2.9 HGGT, as part of the London – Stansted – Cambridge growth corridor, is recognised as a key development area within what is termed the UK Innovation Corridor, and there is opportunity within this corridor to link residents to jobs, ranging through high-tech digital and bio-medical to logistical, resource recovery, aeronautical and food manufacturing industries.

2.10 To support growth, the proposals in this strategy include transformational change across the Garden Town to, firstly reduce the need to travel, then make sustainable modes the preferred choice of transport, at the same time reducing distances travelled.

2.11 The technology sector is exciting and offers an opportunity for HGGT to be a leader in both development and adoption.

2.12 Examples include:

- The growth in the science, technology, engineering and digital industries at the Harlow Enterprise Zone.

- The arrival of Public Health England in the town and the potential re-provision of Princess Alexandra Hospital, helping to promote healthy living.
- The University of Hertfordshire Centre for Sustainable Communities and the presence of Harlow College and Anglia Ruskin University.
- Links with Transport Systems Catapult in Milton Keynes.

2.13 With such partners, HGGT has the potential to realise opportunities and test technological and socially innovative mobility solutions which enhance the physical and social wellbeing of residents, workers and visitors.

2.14 Examples include:

- Trials of autonomous and connected vehicles.
- Mobility as a Service (MaaS) and advanced Rapid Transit options (bus or rail) potentially delivering a significant shift from car ownership.
- Promoting active forms of travel for physical and mental health.

2.15 The challenge lies in drawing all of these opportunities together in order to create a seamless and attractive sustainable transportation network and services which maximise infrastructure investments and benefits all members of the community.

OBJECTIVES

Our objectives for mobility in the Garden Town

Objective 1 – Modal Split

50% of all journeys across Harlow will be made by active and sustainable modes...

...and this target rises to
of all journeys within the
new communities

60%

3.1 Why have we set these sustainable mode share targets? The transport network is under a lot of stress now, even without growth in housing and jobs which will create more demand for travel and more pressure on the transport network. Without behavioural change, as planned growth takes place not only in the Garden Town, but nationwide, this pressure will continue to increase with adverse impacts on the economy, productivity and on public health. The HGGT growth aspiration offers us the opportunity to address these problems head-on and provide a new approach to mobility that can support growth without detriment to wider society. Our targets will help us to deliver sustainable growth and regeneration, and mitigate against some of the adverse impacts of growth both now and in the future across HGGT.

3.2 The Vision for HGGT is challenging but, as the previous section has shown, HGGT has good foundations in place on which to build to deliver this.

3.3 The 60% modal shift for the Garden Town Communities should be achievable from the outset or as early as possible in the new developments. The 50% target across the wider area will be delivered as infrastructure and measures are put in place to enable the shift to sustainable modes

Objective 2 – Transport Hierarchy

3.4 To deliver the Vision HGGT will plan and deliver transport interventions and services for the whole town against the following hierarchy:

- Reduce the need to travel
- Walking and cycling
- Public transport
- Private vehicles

3.5 Achieving this will benefit members of society within the Garden Town.

3.6 For the individual travelling actively, the health benefits can be extensive, whilst the community will benefit from the reduced pressure on demand for health care services.

Transport is a major source of air pollution, with poor air quality a serious threat to health. Reducing the number of vehicles, and reducing the emissions from those remaining will have significant impact on the reduction of the most harmful emissions, which include carbon dioxide and nitrogen oxide, and particulates.

At the same time the reduction in the consumption of fuels will combine to enhance our local and global environment.

Objective 3 – Support and encourage a culture of active and sustainable travel

3.7 Careful planning of the built and natural environment will enable and encourage physical activity and active lifestyles. It starts with policy

and planning, and place-making and home design, and providing local centres that can reduce journey lengths and provide a degree of self-sufficiency for everyday activities such as school, convenience shopping, health and community facilities, recreation and open spaces. For instance, digital technology is reducing the need for travel through increasing the option for people to work from home. Local co-working spaces can further reduce travel by recognising that people may still prefer to retain a work environment but might not necessarily need to be at their place of work every day.

3.8 Existing and new HGGT communities will be supported by sustainable movement corridors providing high quality networks for walking, cycling and public transport. These will be linked to key places of employment, the bus station and rail network, enabling seamless and multi-modal sustainable connections with destinations within HGGT and beyond.

3.9 The delivery of high quality infrastructure across the Garden Town in order to make sustainable travel more attractive, more convenient and intuitive to use for almost every journey instead of the private car, will support the delivery of our Vision.

3.10 A rebalancing of funding from provision of additional road capacity to delivery of sustainable interventions will take place.

3.11 How we intend to deliver these objectives is presented in the rest of this document.

Most Sustainable

Least Sustainable

Action 1 – Reducing the need to travel

4.2 Reducing the need to travel means reducing the number, or length, of journeys or both. It does not mean reducing the freedom or ability to travel. The benefits of reducing the need to travel have a close bearing on our everyday lives. The HGGT will support reducing the need to travel through:

- a) Facilitating remote and flexible working technologies and practices to enable a better work life balance for residents;
- b) Facilitating shorter (and more active) journeys by improving sustainable interconnectivity;
- c) Encouraging vibrant town and neighbourhood centres offering a wide range of local services and amenities; and
- d) Providing opportunities to live and work within the same community to reduce travel distances.

Action 2 – Making better use of existing infrastructure

4.3 The HGGT recognises the value of existing transport infrastructure assets such as footways, cycleways, roads, lighting, traffic signals and signage. The HGGT will support activities to make better use of this infrastructure through:

- a) Education, training and marketing activities to ensure residents are aware of non-car options available to them, particularly for short journeys;
- b) Provision of data through apps to ensure travellers are informed about their travel options and use the most efficient mode for each journey;
- c) Identifying pinch points, severance issues, or movement conflicts across the network and delivering schemes or enhancements which benefit users;
- d) Reviewing and improving signage and visibility; and
- e) Effective maintenance management to maximise asset longevity and user experience.

Action 3 – Supporting and encouraging a culture of active and sustainable travel

4.4 The HGGT will support and actively encourage a culture of multi-modal mobility where people are inspired and motivated to travel actively and sustainably by:

- a) Promoting a culture where sustainable transport choices and active travel lifestyles are the norm, reflecting the hierarchy presented in Objective 2;
- b) Identifying and enhancing principal sustainable movement corridors, both within and beyond HGGT, which connect housing with key destinations for work, education, healthcare, leisure and recreation;
- c) Providing direct, high quality links which make walking, cycling and public transport the easy, attractive, affordable and safe options for most journeys;
- d) Provision of segregated facilities on key routes should be sought to enhance safety for respective users;
- e) Corridors running along existing roads can be expected to accommodate high quality bus / Rapid Transit services;
- f) Providing very high quality interchange facilities which enhance user experience, network transparency and the opportunity for interchange between modes. Co-location with retail, leisure, employment or community uses should be encouraged;
- g) Masterplans and planning proposals should reflect the objectives of the Transport Strategy and will be expected to demonstrate how they have incorporated Active Design into proposals which promote physical activity and active lifestyles through the built and natural environment;
- h) New development should incorporate the movement hierarchy as a first principle. Development should seamlessly incorporate sustainable travel opportunities and infrastructure;
- i) Applications for new development or change will be expected to consider its interaction with the wider transport context and may be required to participate in, and contribute to, wider collaborative proposals to facilitate overall sustainable travel delivery;
- j) Travel Plans will be required for all development within the HGGT set against the HGGT Travel Plan which will form the basis of expectations for the site, in accordance with the requirements of the National Planning Policy Framework (NPPF), County or District Policies or HGGT guidance;
- k) There will be an ongoing, consistent educational and promotional campaign to engage and develop partnerships with the community to influence travel behaviours to create a culture of sustainable and active travel and challenge perceived safety (personal security) concerns; and
- l) Develop and exploit a unified brand for presenting and promoting transport in HGGT.

Action 4 – Sustainable Transport Corridors

Enhancing opportunities for sustainable, active travel

4.5 HGGT provides a significant opportunity to build on Harlow's foundation as New Town, using its distinctive spatial layout incorporating many open spaces and an extensive network for walking and cycling. These valued spaces and Green Wedges are to be protected and enhanced and should facilitate sustainable mobility through the creation of Sustainable Transport Corridors.

4.6 These corridors will provide the high quality sustainable connectivity between the existing and new communities and key destinations. The Sustainable Transport Corridors will fully integrate with a network of public and active travel mode routes, with town-wide promotion (and adoption) of active travel behaviours, which will mark the Garden Town out as a national leader in sustainable movement.

Action 5 – Supporting Walking and Cycling

4.7 The HGGT will build upon, and enhance, the existing valued and distinctive walk / cycle network of Harlow New Town to ensure an accessible, safe and attractive network for all users within the whole Garden Town.

4.8 In order to encourage more active travel and create a shift away from motorised modes, the HGGT will:

- a) Develop a Local Cycling and Walking Infrastructure Plan for HGGT.
- b) Identify existing network gaps and provide an enhanced, coherent and integrated network of walking and cycling infrastructure which is accessible and attractive for users of all ages, abilities and journey purposes;
- c) Identify the most appropriate Sustainable Transport Corridor routes to ensure connectivity by active travel modes throughout and beyond HGGT;
- d) Develop and deliver a well-maintained network which encompasses infrastructure solutions ranging from on-street cycle lanes and cycle-friendly junctions, through to shared footways and completely segregated off-road routes;
- e) Identify potential points of conflict between cyclists and other road users at key cross-over/intersections and deliver appropriate solutions including infrastructure upgrades, more segregated cycle facilities, and priority for walking and cycling over other modes;
- f) Protect and enhance Harlow's green infrastructure which support a wide variety of uses such as walking, cycling and community interaction;
- g) Utilise seamless wayfinding with a unified brand / typography to integrate with the rest of the HGGT sustainable transport network;
- h) Ensure homes and destinations provide suitable facilities, so that access to secure cycle parking, e-bike charging, associated storage and other facilities to support users of active travel modes are at least as convenient, if not better, than access to private motor vehicles;
- i) Maximise opportunities for natural surveillance of cycle ways and walking routes, supported with maintenance, CCTV and lighting to improve the perception of safety and reduce personal security fears;
- j) Ensure widespread access to cycle training across the community, education and workplaces to suit a range of users, from primary school pupils to adults, and the mobility impaired for whom self-propelled mobility can be liberating; and;
- k) Support the development of a cycle hire scheme throughout the Garden Town, working with existing key destinations, employers and developers to ensure bikes and parking are located to maximise opportunities for residents, workers and visitors to access the scheme. Easy to use flexible payment systems and shared platforms will be supported by education and training activities. Opportunities should be explored to extend the scheme to neighbouring settlements within a reasonable cycle commute distance.

Action 6 – Public Transport

4.9 Proposals for public transport will need to create opportunities for services and user experience which surpasses private vehicle travel.

Bus and demand responsive travel

4.10 Improvements in bus services should be structured around a core network of movement corridors that connect within, and beyond, HGGT. Phased implementation will allow upgrading of services running on the existing roads along identified corridors and the improvement of connections between services. The HGGT will support this through:

- a) Ensuring that services connect homes with key destinations, making use of the Sustainable Transport Corridors, offering frequent, high quality, seamless, rapid services with limited stops;
- b) Developing / improving bus priority where required, including use of Urban Traffic Control systems to prioritise the movement of buses and minimise delays caused by traffic congestion;
- c) Ensuring that public transport services are provided from first occupation so that new residents, workers or visitors develop sustainable travel habits from the outset;
- d) Providing high quality interchanges at the town centre, rail stations and across communities in HGGT where movement corridors meet to facilitate modal interchange;
- e) Improving stop and station infrastructure to ensure comfortable, sheltered waiting areas which are provided with Real Time Passenger Information at key stops and interchanges;
- f) Maximising opportunities to access up-to-date travel information via mobile phones and IT;
- g) Using of a unified brand/typography for the network;
- h) Promoting integrated ticketing with the wider transport network including flexible payment systems and shared digital platforms;
- i) Developing a Quality Bus Partnership (QBP) to influence and improve service quality and infrastructure;
- j) Championing innovation in public transport provision and encouraging partners to do the same.
- k) Developing a platform through which to share data for future service enhancements;
- l) Supporting demand responsive transport, ensuring this is integrated with, and complementary to, the wider HGGT bus network and to meet the needs of more vulnerable travellers;
- m) Integrating existing routes with new development areas, possibly serving these with demand responsive services, as this can offer flexibility during the early phases of development and can be enhanced as the development grows;
- n) Encourage high quality vehicles with low emission or electric transmissions, on-board Wi-Fi, charge points, etc.;
- o) Ensuring that new bus services and improvements to existing routes take into account emerging technology, such as electric or low emission engines, integrated ticketing and user-centric platforms such as 'Mobility as a Service' (MaaS);
- p) Providing electric vehicle charging points for buses at depots and key interchanges or exploring innovative solutions for charging integrated within vehicles or infrastructure; and
- q) Requiring construction travel plans to mitigate the impact of construction traffic and to consider whether providing bus services for construction workers on major development sites from key travel interchanges or temporary facilities can help reduce congestion or pollution, particularly in or through sensitive areas.

Bus Rapid Transit (BRT)

4.11 Bus Rapid Transit which is a fast high quality high frequency integrated bus service, will provide connections within and beyond HGGT, directly linking the rail stations, town centre, hospital, college and key employment areas, and will provide connections to Stansted Airport, nearby towns, and potentially the Central Line at Epping. BRT will be integrated with the existing bus network.

Rail

4.12 The recent Anglia Corridor Study (March, 2016) includes proposals for the West Anglia Main Line, which it identifies as a busy commuter and leisure route, which has the potential for significant housing and employment growth. The HGGT will support enhancements which include:

- a) Longer trains providing more seats on peak services;
- b) Line speed improvements to support faster journeys;
- c) Enhancing Harlow Town and Harlow Mill Stations to provide enhanced access for Gilston communities, and to enable them to operate as high quality interchanges with bus services at station forecourts, including Real Time Information;
- d) Improving walking and cycling facilities and wayfinding to the rail stations from residential areas and the town centre to encourage active travel access to rail services; and
- e) Taking opportunities to work with key stakeholders to address differential pricing between national rail services and those delivered by Transport for London.

Action 7 – Infrastructure for road based travel

4.13 This Transport Strategy recognises the importance of prudent investment in road infrastructure improvements that will help to mitigate current congestion and facilitate the planned growth across the Garden Town. However, it also recognises that extensive road capacity improvements would conflict with the Vision for the Garden Town and the user hierarchy set out in Objective 2 and reduce the ability to achieve, or likelihood of achieving, the required modal shift.

4.14 Road improvements have been identified to complement the wider mobility needs of the town, with due consideration of the user hierarchy and to concentrate vehicles onto appropriate routes. Delivery of limited highway infrastructure improvements should not constrain, but should actively benefit, users of Sustainable Transport Corridors.

4.15 Highway improvements will enable and support the growth of HGGT and plans for their implementation will be developed between the

relevant District and County Councils. Identified strategic highway improvements to support delivery of Local Plan objectives and targets are shown in the following map.

4.16 These highway improvements do not include specific interventions that may be required to deliver the Garden Communities, which will be determined as part of their master planning, with due cognisance of the requirements of this Transport Strategy and the emerging work from the Sustainable Transport Corridors Study and the HGGT Vision and Design Charter, and could include:

- Traffic and network management measures such as revised speed limits and restrictions to specific routes to ensure motor vehicles remain on designated routes; and
- Electric vehicle infrastructure to encourage the take up and use of electric vehicles by residents and businesses.

Parking

4.17 The ready supply and low cost of parking in Harlow currently supports extensive use of the car. Addressing this will help to reduce private vehicle trips and to achieve the HGGT sustainable mode share objective. The HGGT will:

- a) Consider the implications and viability of introducing a workplace parking levy as a demand management intervention. The revenue would be used to fund sustainable transport investments such as improvements to public transport services and behavioural change interventions;
- b) Consider the feasibility of implementing a park and ride which serves HGGT and links to proposals for a wider Mass Rapid Transit system;
- c) Review the supply and utilisation of existing commercial parking space in Harlow, much of which is privately owned;
- d) Engage with providers and, where possible, encourage them to consider converting space for conventional cars to electric vehicle charging spaces, autonomous vehicles, cycle and powered two wheeler parking;
- e) Manage new parking supply at key destinations through the planning system, and work with businesses, retailers and developers to manage car park capacity to create a better balance between parking supply and land use, and reduce the attractiveness of car use by making it harder to be certain of a parking space whilst balancing the needs of retailers and employers through delivering improved access for active and sustainable travel;
- f) Work with residential developers to design and deliver flexible residential car parking to enable later conversion to other uses to benefit the community;
- g) Plan flexible forecourts/parking areas for pick-up and drop-off by autonomous and shared use vehicles; and
- h) Provide charging infrastructure for Electric Vehicles in public and private locations to aid transition to low-carbon, low-emission vehicle technologies.

Action 8 – Anticipating Change

A responsive and resilient transport system

4.18 The Garden Town offers extensive opportunities for innovation in mobility and transport, with a unique urban form and partnerships ready to enable delivery. The local authorities are already working closely together to realise the Garden Town Vision and wider links exist between the councils and industry, research and education. Emerging technologies and socially innovative shared mobility solutions have potentially significant implications for providing future transport services to change travel behaviours and the Garden Town will seek to take the lead to exploit these opportunities as they arise. To achieve this HGGT will:

- a) Support Masterplans which demonstrate flexibility in anticipation of future mobility scenarios, including adaptable parking, drop off and pick up arrangements and electric vehicle charging points to ensure that communities can readily respond;
 - b) Exploit opportunities to trial and develop shared mobility, demand responsive, autonomous and alternatively fuelled vehicle and public rapid transit technologies
- c) Facilitate development of 'Mobility as a Service' journey planning and travel information mobility platforms to enable travellers to plan, book and pay for end to end journeys using real-time information for any mode;
 - d) Consider the benefits of adopting an 'open data' approach for transport data to support innovation and investment in data solutions and other technologies which aid mobility, traffic and parking management, enabling real-time advice to users;
 - e) Encourage sustainable deliveries: including low carbon vehicle use, delivery hubs and last mile logistics which use electric vehicles, freight bicycles (typically electric aided), or cargo bicycles to deliver goods to local centres or the final destination; and
 - f) Give consideration to shared public transport vehicles being able to use bus and taxi priority

NEXT STEPS AND FURTHER INFORMATION

5.1 This Transport Strategy provides an opportunity to support a pattern of development that minimises the need for travel, minimises journey lengths, encourages sustainable active travel, and enables accessibility for all members of the community.

5.2 By adopting this strategy, the Councils are committing to a unified approach to deliver HGGT as set out in their respective local plans and Spatial Vision for the area.

5.3 Next steps include

- Ensuring this Transport Strategy is woven into the masterplanning for HGGT;
- Securing funding, initially in the form of £151m from the Housing and Infrastructure Fund;
- Securing developer funding without which the strategy cannot be delivered;
- Developing a delivery plan to produce a detailed funded programme for delivery of the actions in this strategy, including but not limited to:
 - Prepare masterplans and work with developers to ensure properties enable residents to work from home where possible.
 - Work with developers to prepare travel plans, develop branding for sustainable modes, and explore the opportunities for the development of apps to help travellers to choose the best modes for their journey.
 - Design and provide a network of sustainable transport corridors.
 - Develop a local cycling and walking infrastructure plan and a local cycling and walking delivery plan.
 - Develop Infrastructure Delivery Plan for the Garden Town which identifies, prioritises, phases and identifies funding opportunities for sustainable transport schemes.
 - Work with developers to prepare Masterplans which demonstrate flexibility in anticipation of future mobility scenarios, including adaptable parking, drop off and pick up arrangements and electric vehicle charging points to ensure that communities can readily respond.
- Development of monitoring and evaluation strategy, including a set of targets, which we will use to monitor our progress toward meeting our sustainable mode ambition.

5.4 Further information on the Garden Town and the local Plans for the district councils, as well as their Infrastructure Delivery Plans (which include Transport Interventions) can be found online:

www.harlow.gov.uk/planning-policy

www.eastherts.gov.uk/gilston

www.efdclocalplan.org/local-plan/planning-policy/

www.essex.gov.uk/Environment%20Planning/Development-in-Essex/Pages/Default.aspx

www.hertfordshire.gov.uk/services/recycling-waste-and-environment/planning-in-hertfordshire/transport-planning/local-transport-plan.aspx

5.5 The relevant transport policies of the County Councils can be found online:

www.essexhighways.org/transport-and-roads/highway-schemes-and-developments/transport-planning.aspx www.essex.gov.uk/Environment%20Planning/Development-in-Essex/Pages/Sustainable-Travel.aspx

www.hertfordshire.gov.uk/services/recycling-waste-and-environment/planning-in-hertfordshire/transport-planning/local-transport-plan.aspx

5.6 The following documents provide additional evidence to support the measures contained in this strategy:

National cycling and walking investment strategy

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/603527/cycling-walking-investment-strategy.pdf

TfL Healthy Places work

<http://content.tfl.gov.uk/healthy-streets-for-london.pdf>

