[image: image1.jpg]

[image: image2.png]BURPHAM

BURPHAM COMMUNITY ASSOCIATION

BULLETIN No. 1/2015

BCA Public Meeting 19th January 2015
The guest speaker was Councillor John Furey, SCC Cabinet Member for Roads, Traffic and Flooding. His brief was to consider any planned or proposed road construction or improvements that would impact on Burpham, especially the A3 and the Slyfield/Clay Lane link road.
He began by talking about SCC Highway Authority initiatives.

1. Guildford Local Sustainable Transport Fund (LSTF)
This is funded by central government, SCC, bus operators and others offers “a package of transportation measures to support economic growth and reduce emissions, focussed on areas of latent potential identified by the Enterprise M3 Local Enterprise Partnership (who allocate and prioritise funding for schemes), including both Guildford and Woking.”
(BCA note: Enterprise M3 is one of 39 Local Enterprise Partnerships (LEP) in England. The area they cover stretches from London to the New Forest. There are four major urban centres known as “growth” towns – Guildford, Woking, Farnborough and Basingstoke. The stated LEP objectives for Guildford are
· Expand the local economy.

· Encourage expansion of the University of Surrey.

· Encourage expansion of the Surrey Research Park.

· Maximise the provision of housing.

· Improve traffic flows on the M25/A3 intersection, the A3 bypass and town centre gyratory system.)

The measures include the provision of quality bus corridors (real time information at bus stops, new shelters, kerbs adjusted for step free access to buses) including the route out to Burpham. Cycle routes will be upgraded.

2. Guildford Gyratory LEP Scheme

If the submission proposed towards the end of this year is successful, construction will be between 2016 and 2018 to
· Tackle congestion and reduce emissions by improving urban traffic control of signals.
· Undertake a possible revision of traffic layouts.

· Make the gyratory a more attractive and safer place for pedestrians and cyclists.
· Enhance the town centre.

There will also be a bid to provide further enhancements to bus, walking and cycling infrastructure to access the major employment centres in Guildford. The key corridors include links between Westborough, the A25 commercial corridor, Burpham, Slyfield and the town centre. The aim is to reduce the strain on the local transport/road network.
3. The A3

The current problems are well known. A commitment has been made by central government to look at improvements to the A3 round Guildford but there are as yet no firm details of what might be done.
Mr Furey then looked at initiatives by other agencies.

4. The Slyfield/Clay Lane Link Road

This is promoted by GBC who see it as

· Providing a second point of entry and exit to the Slyfield Industrial Estate (SIE)

· Essential to the development of the SIE - it aims “to unlock the development potential within the industrial estate and improve its operational functionality, through enabling businesses to expand and new businesses to enter thereby retaining existing jobs and creating new employment.”
BCA note: Their jargon, not ours.

GBC and their consultants have developed route options and at a meeting on 28th October 2014 approved a preferred option. Presentations have been given to Burpham residents on 17th March 2014 and 11th December 2014. The anticipated timetable is as follows.

· Spring 2015 – Supporting studied completed, including Transport Assessment and Flood Risk Assessment.

Further consultation.

· Summer 2015 – Planning Application submitted and formal consultation on planning application.

· Autumn 2015 – Planning application determined.

· 2016 – Subject to granting of planning permission, construction of link road begins. Completion late 2016/early 2017.

SCC would expect the Transport Assessment to consider traffic impacts and how they could be mitigated, and how the scheme relates to the existing network.

Preferred Route

[image: image3.jpg]#

Sntton Do

Convert existing i , N R o w0 ‘ 4 A
off slip to a two - way) =P ; R . | T e g% Mﬂnﬁ;g‘"e
road providing access : —

to new off slip

and access to site

Junction lmprovements
Required - May require
Signalisation

The BCA has raised several issues (highlighted in blue).
1. HGVs travelling through Burpham and potential relocation of 7.5T weight limit.
Response: The weight limit is for environmental reasons and is not required for bridge safety. If the link road goes ahead the weight limit will be relocated to Jacobs Well to allow SIE traffic to use the road.

BCA note: Presumably the weight limit was put in for valid reasons – what has changed? Furthermore Clay Lane is a C class road, unsuitable for constant heavy traffic.
2. HGVs currently accessing SIE via the A3/A320 Stoke Crossroads interchange might prefer to avoid this town junction, and exit the A3 via the Burpham slip road and use the Clay Lane link. This will result in more HGVs through Burpham.
Response: This will be considered through the Transport Assessment – there are already HGVs passing through Burpham so they will look at a percentage increase.
“In addition, many of the properties do not face the highway, so the receptors are set back from the highway.”

BCA note: Roughly translates as we’re not overly concerned – the implication being that the back of your house and therefore your back garden are of no consequence. And if we are talking about traffic coming off the southbound A3, all the properties along the slip road and A3100 London Road face the highway.
3. Consideration should be given to improving the A320/Moorfield Road junction which would be a cheaper option. The BCA has put forward suggestions drawn up by a well qualified civil engineer but received no proper response from GBC.
Response: The A320 is bounded by common land which restricts improvements, there could be a knock on effect on other A320 junctions and potentially the A3/A320 Stoke Crossroads for which funding is not available.
“The Clay Lane link road could relieve traffic pressure on the A320/Moorfield Road junction and provide improved access/network resilience across the wider area.”

BCA note: Common land restrictions can be lifted (Commons Act 2006, Regulation 16) and how is it known that A3 junction funding is not available given that there are as yet no firm details of what might be done to improve the A3? The sentence in bold suggests minds are close to being made up on a single issue with scant regard for the wider picture.
4. There are concerns about building a road in an area prone to flooding.
Response: This would be considered through the Flood Risk Assessment. The road could possibly be located outside the functional flood plain and funding could provide flood mitigation which may also be able to improve the existing situation.

BCA note: The preferred route has the link road joining that part of Clay Lane which was underwater in early 2014 – the road was closed to traffic at least twice. The new road would have to be raised – what effect would that have on noise and pollution?
5. Aldi
Planning consent has been given and there is a transport mitigation package.

· A sum of £32,000 to provide sustainable transport measures – bus stop improvements and real time passenger information.

· Highway works comprising cycle lanes, pedestrian crossings, widening of Burpham Lane and a modified roundabout – anticipated start date February 2015.

BCA note: One of the main concerns expressed by residents at the time was the impact of the likely increase in traffic, given Aldi’s own estimates of 1580 vehicular visits per day. SCC, along with GBC and Aldi concurred that “highway access, egress, accessibility and parking were all acceptable.” SCC went so far as to note “The car park will not be full during the week except on a Saturday afternoon when it does reach capacity but not exceed it. This may result in some internal queuing and some limited overspill parking within the area.”

It would seem that, along with over reliance on outdated computer modelling, the crystal ball is a prime tool. At the rate of 1580 cars a day, shoppers will have 25 minutes to complete their shop – the average shopping time from entry to exit from car park is 35 minutes. Allow for Aldi’s increasing popularity and their special offer days on Thursday and Sunday, and the car park is likely to be full more than once a week.
6. Gosden Hill Farm

Mr Furey noted the proposal to build an urban extension comprising 2,000 dwellings, some employment land, a local retail centre, community hall, primary school and GP surgery. The developer, Martin Grant, intend it to be “transport sustainable” with a need for a park and ride, a new railway station at Merrow and a new southbound slip onto the A3 as shown on the map below.
These proposals are subject to the SCC Transport Assessment process and GBC is co-ordinating assessment work in connection with the three main strategic development sites (Gosden Hill, Blackwell Farm and Wisley) to assess whether the wider reaching impacts of the total developments combined with their proposed mitigation will be acceptable.
There are no time scales for Gosden Hill – the draft local plan is on hold – so it is possible for a developer to submit an application prior to any formal local plan designation.

BCA Note: If this development were to go ahead, the impact on Burpham would be horrendous. 2,000 dwellings are likely to lead to 4,000+ extra cars on the road plus any generated by commercial/business activities and people travelling to and from the proposed station at Merrow. The lack of north bound access to the A3 means that traffic will travel through Burpham to the Clay Lane slip road. Traffic wanting to access the south bound A3 at present has to use the old bypass (invariably congested) or go north to Burnt Common and pick up the south bound there (adds mileage). With a new south bound access at Gosden Hill, people are far more likely to use that – passing through Burpham. If the proposed Wisley development goes ahead, even more traffic will be travelling through Burpham. In 1984, when Martin Grant made their first application, GBC required that they provide a four way junction on the A3 adjacent to the proposed development. The application was subsequently refused.
7. Flooding

Mr Furey briefly mentioned the work being undertaken to improve the Merrow Common Stream/River. Extensive de-silting works have been undertaken to the watercourse adjacent to Merrow Lane and this section has been added to SCC maintenance schedule. It will be cleared of overgrowth and inspected annually. More permanent repairs are proposed and draft proposals for a Flood Alleviation scheme are under way. It is hoped to start construction this summer, dependent on getting necessary approvals.

The London Road grille structure was discussed at a meeting on 14th January 2015 between SCC and the EA. The EA is clearing the watercourse and is due to walk it in March. There is some cracking and movement in the channel which will be looked at in more detail.
8. Closing Statement
“I have outlined the steps SCC as Highways Authority for Guildford is taking to help people move through the town. We expect better bus and cycle links will encourage people to think twice about using their cars for short journeys, and our park and ride strategy is aimed at achieving a significant reduction in commuters and shoppers driving into the centre of town. We are upgrading the co-ordination and efficiency of town centre traffic signal junctions and are progressing improvements to the gyratory system. We are acting jointly with GBC to put together the case for very significant investment in the Guildford section of the A3 and we have seen positive movement from the government in the Autumn Statement. Do not forget it was SCC who promoted the case for the Hindhead tunnel – one bottleneck solved; we are now concentrating our efforts on the A3 at Guildford. As developments such as Clay Lane Link come forward we look very carefully at their effects on the road network and set out what we can expect to be done to address this. As I said at the beginning, a lot is going on in Burpham, and I hope I have reassured you that we are keeping a very close eye on it all.”
9. Conclusion

Councillor Furey gave a spirited and wide ranging talk that was detailed in its content, thus providing much information relevant to the future developments in Burpham. This was greatly appreciated. While some of the aspects that he elaborated on did not necessarily chime with the immediate concerns of Burpham residents, the talk was well received and the ensuing debate a lively one. It is apparent that there seems to be an inevitability developing in certain quarters driven by the need to achieve economic success and grow businesses in the south, come what may. While change is inevitable it should be planned logically and sustainably and not to the detriment of local communities. As was said, “a lot is going on in Burpham” and while SCC may purport to keep a close eye on this, continued vigilance by the local community is essential if we are not to be overwhelmed.
