

Document History and Status

Revision	Date	Purpose / Status	Author	Check	Review
D1	August 2018	For comment	NM	CS	CS
D2	September 2018	For information	NM	CS	CS

This document has been prepared in accordance with the scope of Campbell Reith Hill LLP's (CampbellReith) appointment with its client and is subject to the terms of the appointment. It is addressed to and for the sole use and reliance of CampbellReith's client. CampbellReith accepts no liability for any use of this document other than by its client and only for the purposes, stated in the document, for which it was prepared and provided. No person other than the client may copy (in whole or in part) use or rely on the contents of this document, without the prior written permission of Campbell Reith Hill LLP. Any advice, opinions, or recommendations within this document should be read and relied upon only in the context of the document as a whole. The contents of this document are not to be construed as providing legal, business or tax advice or opinion.

© Campbell Reith Hill LLP 2018

Document Details

Last Saved	11/09/2018 21:39
Path	NMnm12841-110918-TP-D2.docx
Author	NM
Project Partner	SRB
Project Number	12841
Project Name	Innovation Park Medway

Contents

1.0	INTRODUCTION	. 3
2.0	AIMS OF THE TRAVEL PLAN	.4
3.0	LOCAL TRAVEL OPTIONS	.6
4.0	OBJECTIVES, TARGETS AND INDICATORS	.9
5.0	TRAVEL PLAN STRATEGY	. 13
6.0	MONITORING AND REVIEW	. 14

Figures

Appendices

Appendix 1: Public Transport Information Appendix 1: Staff Travel Survey

1.0 INTRODUCTION

Contact Information

This Travel Plan Framework has been prepared by Campbell Reith Hill LLP. Contact details can be found on the front cover of the Travel Plan. Details of the person responsible for taking the full travel plan forward are to be confirmed.

Site Address: Innovation Park Medway, Rochester

- 1.1. The site comprises Innovation Park Medway; a high quality innovation park with flexible plots, which when complete till total approximately 101,000m² of floorspace. The Northern Area of the Innovation Park Medway is accessed primarily from Laker Road via the B2097 Rochester Road. The Southern Area is accessed via the Innovation Centre access from A229 Maidstone Road.
- 1.2. As yet the occupiers of the buildings and the exact nature of their business, together with the number of staff employed are unknown.
- 1.3. The location of the site is shown in Figure 1.
- 1.4. The purpose of this Travel Plan Framework document is to set out the initiatives, aims and objectives that the occupiers will be expected to adopt in order to encourage staff and visitors to adopted more sustainable modes of travel to and from the site.

2.0 AIMS OF THE TRAVEL PLAN

- 2.1. A Travel Plan is a document that identifies an appropriate package of measures aimed at promoting sustainable travel, with an emphasis on reducing reliance on single occupant car journeys. It can assist in meeting a range of other environmental or health objectives.
- 2.2. Travel plans can assist in increasing accessibility whilst reducing congestion, local air pollution and noise. A well-developed travel plan can mitigate adverse traffic impacts of a development. Further evidence suggests that people who are physically active in their daily lives are more productive and have good attendance records. Active travel as part of a Travel Plan enables people to enjoy these health benefits as part of their daily routine.
- 2.3. The travel plan is aimed at reducing the impact of travel to and from the site by staff and visitors. The main reason for implementing the Travel Plan are:
 - Reduce the impact of travel to and from the site;
 - Social responsibility;
 - Reducing the carbon footprint of the development;
 - Improving the health and well-being of people using the site; and
 - To promote and encourage the use of sustainable modes of travel.
- 2.4. This document provides an overview of the existing transport infrastructure. The document also sets out measures that will be introduced in order to meet the Travel plan objectives. The Travel Plan will be secured through agreement.
- 2.5. The Travel Plan will be regularly reviewed, reflecting the fact that a Travel Plan is a living document requiring monitoring, and revision if necessary, to ensure that it remains relevant to the occupiers of the building. This Travel Plan will be reviewed in conjunction with monitoring surveys which will be undertaken on an annual basis. The surveys will be in the form of questionnaires.
- 2.6. This Travel Plan Framework has been commissioned by Innovation Park Medway and will be taken forward by the management company / occupiers of the buildings and will then remain in their control. A Travel Plan Coordinator will be appointed for this Travel Plan. The named person responsible for the coordination and maintenance of the Travel Plan will be:
 - Name: To be confirmed
 - Tel: To be confirmed
 - E-mail: To be confirmed
- 2.7. The Travel Plan Coordinator will be in place prior to or upon occupation of the building, in order to provide guidance on travel to and from the site.
- 2.8. Innovation Park Medway reserves the right to change the named person during the duration of the appointment without notice. In the event of a change in the named person the contact details will be forwarded to the local authority and no change of the duties of the coordinator will be experienced.

Policy Guidance

- 2.9. The 'National Planning Policy Framework' was first published in March 2012 and updated in July 2018. This is the current planning guidance document for England. This aims to encourage a more sustainable approach to transport that reduces the negative environmental impacts associated with the private car remains. It aims to balance the transport system in favour of sustainable transport modes and give people a choice about how they travel.
- 2.10. The Local Plan for Medway currently covers Development Plan policies from a number of plans including the Medway Local Plan 2003. This sets out a vision for future development in Medway to ensure that the needs of the area are met through a number of policies and proposals. Medway Council are currently working on the new Local Plan, Future Medway, which will replace the 2003 Medway Local Plan and cover the period up to 2035. Subject to outcomes of the independent examination by a planning inspector, Medway's new Local Plan will be adopted in 2020 with the publication of the draft plan expected in Winter 2018/2019.
- 2.11. Tonbridge & Malling Borough Council have a suite of Development Plan Documents including Core Strategy, Development Land Allocations DPD and Managing Development and the Environment DPD along with saved policies from the Tonbridge and Malling Borough Local Plan. The Council will be producing a new Local Plan. This new Plan will have a time horizon up to 2031 and, once adopted, will form part of the Council's Development Plan and will replace the current suite of adopted local plans.

3.0 LOCAL TRAVEL OPTIONS

Site Location

- 3.1. The site is split into two separate areas, to the north and south of the existing airfield site.
- 3.2. The Northern Area consists of two parcels. The main parcel to the west comprises the airfield occupied by part of runway 16/34. The second parcel is currently occupied by BAE Systems and is used as a car parking area.
- 3.3. To the north of the Northern Area, the site is bounded by buildings occupied by BAE Systems. Rochester Airport Industrial Estate is located to the northwest and Laker Road Industrial Estate lies to the west. To the east is the retained Rochester Airport site.
- 3.4. The Southern Area also consists of two parcels. The eastern parcel is currently partly used as parking for the Innovation Centre. The western parcel is the site of Woolmans Wood Caravan Park with space for approximately 100-125 caravans.
- 3.5. To the north of the Southern Area is the existing Innovation Centre. The site is bounded by the B2097 to the west and the A229 to the east. The retained Rochester Airport site lies to the northwest and, to the south, the site is bounded by existing residential development.
- 3.6. Rochester Airport is located between the A229 to the east and the B2097 to the west. These roads meet to the south at the Bridgewood roundabout interchange. The A229 continues over the roundabout to the south via a grade-separated flyover with the signalised roundabout giving access to the B2097 and the A2045 Walderslade Woods which runs to the south and east of the junction.
- 3.7. To the south of the Bridgewood roundabout is another grade-separated junction which connects the A229 to the link road leading east to the M2 motorway. The M2 grade-separated interchange also gives access to the A2045 to the east meaning that there is an element of route-choice available for drivers travelling between the A229, M2 and A2045.
- 3.8. From the Bridgewood junction, the A229 Maidstone Road continues north and meets the Horsted Gyratory where the A229 City Way continues north to Rochester town centre and the A230 Maidstone Road continues northeast to Chatham town centre.
- 3.9. To the west of the airport site, the B2097 Rochester Road gives access to Laker Road and Lankester Parker Road which serve the industrial estates. The B2097 Rochester Road becomes the B2097 Maidstone Road as it approaches Rochester town centre, further to the north.
- 3.10. The location of the site is shown in Figure 1.

Walking and cycling

3.11. The majority of the existing pedestrian and cycle facilities are found to the east of the airport with limited facilities in the vicinity of the B2097. There are no footways on a section of the B2097 to the south of Laker Road. Existing pedestrian facilities include a signalised crossing on the A229 providing access to the Davis Estate area and southbound bus stops on Maidstone Road. There is a cycle route along the A229 consisting of both on-street and off-street paths. This route connects the Walderslade area with Rochester town centre.

3.12. The areas that can be reached by walking and cycling 5, 10 and 15 minutes from the Northern Area are shown in Figures 2 and 3 respectively.

Public Transport

3.13. The area is served by a number of bus routes, primarily Service 101 which runs via the A229 to Maidstone in one direction and Chatham and Gillingham in the other direction. On the western side of the site, Service 142 operates via Warren Wood between Blue Bell village and Rochester and Chatham. The frequency of bus services on these routes are summarised in Table 3.1 below. The timetables are appended to this report at Appendix 1.

c .		Service Interval							
Service Number	Route	Monday - Friday		Saturday		Sunday			
		Daytime	Evening	Daytime	Evening	Daytime	Evening		
101	Maidstone — Chatham — Gillingham	12 minutes	30 minutes	12 minutes	30 minutes	20 minutes	2 per hour		
142	Chatham – Rochester – Blue Bell Hill	60 minutes	-	120 minutes	-	-	-		

Table 3.1: Local bus services

3.14. The nearest railway stations are Rochester and Chatham, both approximately 4km to the north of the site. There are direct services from these stations to key destinations including London Victoria, London St Pancras International, Dover, Ramsgate, Faversham and Luton.

Existing modes of travel

3.15. For this initial Travel Plan the Journey to work Census data has been used as the baseline for predicting the mode of travel to the site. The results from the Census for 'Medway 033' are set out in Figure 3.1.

Figure 3.1 – Modal split of journeys to work (Workday population) for 'Medway 033'

3.16. For the purposes of establishing a mode share for trips to and from the Innovation Park in the peak hours it is considered appropriate to apply the modal split in Table 3.2. This assumes that journeys where the main mode of travel is by train will be completed by taxi or by a regular bus route serving the site. By employing measures set out in the Travel Plan it is hoped to reduce the proportion of trips by cars still further.

Mode of Travel	Mode Share	Comments
Driving a car or van	64%	Based on 2011 Medway 033 share with allowance for mode shift to walking / cycling / bus
Passenger	8%	Based on 2011 Medway 033 share
On foot	13%	Based on Medway 033, plus allowance for potential increase due to new housing locally to the site
Bicycle	2%	Allowance for potential increase in existing mode share due to new housing locally
Bus, minibus or coach	11%	Based on Medway 033 share with allowance for potential service improvements and assumes completion of journeys where train is the main mode share
Motorcycle, scooter or moped	1%	Based on 2011 Medway share
Taxi	1%	Allowance for completion of journeys where train is the main mode share

Table 3.2 – Proposed modal split

4.0 OBJECTIVES, TARGETS AND INDICATORS

- 4.1. This section articulates the overarching objectives of this Travel Plan, as well as targets sought to be met over the short and medium term. It includes indicators through which progress will be measured towards meeting the targets. Further information on monitoring and review of the Travel Plan is set out in Chapter 6.
- 4.2. Objectives are the high-level aims of the Travel Plan. They give it direction and provide a focus. Targets are the measurable goals by which progress will be assessed. The targets have been set based on Census data and therefore will need to be reviewed once the post occupation staff surveys have been undertaken, collated and analysed.
- 4.3. Indicators are the elements which will be measured in order to assess progress towards meeting the interim and final targets.
- 4.4. The objectives, targets and indicators are set out below.

Objectives

4.5. The overall objective of the Travel Plan is:

"To create a more sustainable environment, by promoting a range of lifestyle and travel choices for staff and visitors that reduces the reliance on the private car".

- 4.6. This will be achieved by:
 - Understanding the likely travel patterns of staff and visitors;
 - Adopting a package of measures which focus on promoting travel by sustainable modes of transport;
 - Promoting active living and the health benefits sustainable travel;
 - To minimise arrivals by single occupancy vehicles as much as possible; and
 - Continually developing, implementing and monitoring the progress and strategy of the Travel plan.

Targets and indicators

- 4.7. The interim targets and indicators are set out in Table 4.1. A baseline travel surveys of staff will be carried out within three months of the occupation of the development. The proposed format of the surveys forms Appendix 2 of this Travel Plan Framework.
- 4.8. The ultimate targets that will be set will accord with the acronym endorsed by the Department for Transport, which states that targets shall be SMART:
 - Specific
 - Measurable
 - Achievable
 - Realistic
 - Time-bound

- 4.9. The main target will be to change the proportions of the mode of transport that staff usually used for their journey to work by decreasing the proportion of single occupant car journeys and increasing the proportion of sustainable transport modes.
- 4.10. The preliminary targets and indicators are set out in Table 4.1. These will be reviewed once the initial site surveys have been undertaken and analysed.

Target	Comment / Objective	Indicator	Baseline Value	Target value (s)	% Change	Measured By
`Aim' type targets						
Decrease the number of single occupancy car trips	Reduce the reliance on the private car and promote care sharing	Number of single occupancy trips	64%	54% by year 5	-10%	Staff survey
Increase the proportion of car share trips	Reducing the number of single occupancy vehicle trips	Number of car share trips	8%	11% by year 5	+3%	Staff survey
Increase the number of staff working from home/flexible working (if possible)	Reduce the need to travel to work or travel during network peak hours	Percentage of staff working on the basis of flexible hours or working from home	?	10% by year 5	+10%	Staff survey
Increase the number of staff cycling to work	Reduce the number of vehicle trips and the reliance on the private car	Number of staff whose mode of travel listed as 'cycling'	2%	5% by year 5	+3%	Staff survey
Increase the number of trips by public transport	Reduce the reliance on the private car	Number of staff using public transport	11%	15% by year 5	+4%	Staff survey
'Action' type targets						
Appoint a Travel Plan Co-ordinator	To ensure the travel plan is effectively managed and promoted	In place before occupation of the appointed and their contact de		Action		
Produce an induction pack containing travel information for staff	To assist staff travel planning		Available to new staff prior to commencing work or presented to them on their first day of work			Action
Conduct staff travel surveys						
Offer personal travel planning services to staff	To assist staff travel planning	Travel Plan Co-ordinator to make themselves available for appointments to discuss staff travel			Action	
Install secure and weatherproof cycle parking facilities	To encourage cycling: improving health and reducing congestion and pollution locally	To be installed as part of	the building co	nstruction per	iod	Action

Innovation Park Medway Travel Plan Framework

Install shower, changing and locker facilities for staff	To encourage walking and cycling	Provided as part of the building design and construction	Action
Set up Travel Plan steering group	To assist in formulating and improving the Travel Plan	Within three months of occupation	Action
Produce a staff travel database	To enable the travel Plan Co-ordinator to review staff location and mode of travel to the site	Complete within 3 month of the staff travel survey	Action
Introduce staff to and encourage them to use the Innovation Park car share scheme	To reduce single occupancy car journeys	Undertaken as part of the staff induction process and staff travel planning	Action
Install Travel information boards in communal areas	To promote travel options	Install as part of the building design and construction period and populated by the Travel Plan Co-ordinator	Action
Provide detailed travel information on the IPM web site	To inform visitors of alternative travel options to the use of the private car	To be implemented within one month of the occupation of the building	Action

5.0 TRAVEL PLAN STRATEGY

- 5.1. A Travel Plan Strategy that sets out clearly the stages by which the Travel Plan will be developed and implemented and relates to:
 - Securing the resources (including time) that are necessary to develop and implement the Travel Plan;
 - Consulting and educating staff; and
 - Identifying and engaging with partners.
- 5.2. The Travel Plan will have the full support of senior management and a budget allocated for implementation and on-going support. The budget requirements are to be listed here when agreed by the occupier's senior management.
- 5.3. All travel plans are dependent on a nominated individual being given time and resources for success to occur. The Travel Plan Co-ordinator will be responsible for overseeing and implementing the various measures outlined in this Travel Plan. The responsibilities of the Travel Plan Co-ordinator includes:
 - Implementation and marketing of the Travel Plan, taking account of both short and long term objectives;
 - Promoting the Travel Plan to staff, visitors and suppliers, and being available to discuss travel requirements / ideas as to how the plan could provide further encouragement or to make sustainable transport more accessible;
 - Providing up-to-date travel information for the site;
 - Establishing and promoting individual measures in the Travel Plan;
 - Where appropriate, exploring the potential of joining forces with other businesses on the Innovation Park and the local area;
 - Promoting local and national events such as National Bike Week to raise awareness of more sustainable modes of transport; and
 - Monitoring and reviewing the use of facilities and collating travel survey information to measure and monitor the success of the Travel Plan so that targets can be refined and developed.

Marketing

- 5.4. The primary means by which the Travel Plan will be marketed are through the company websites and intranet, newsletters, e-mails, noticeboards and posters. These will form a major part of the marketing strategy along with events and exhibitions in order to promote the initiatives and disseminate the information about the Travel Plan initiatives.
- 5.5. Typically, the most effort should be put into marketing the Travel Plan to people who are new to the site before the person establishes their preferred travel behaviour.

6.0 MONITORING AND REVIEW

- 6.1. This Travel Plan will be regularly updated by way of a programme of monitoring, review and revision to ensure that it remains relevant to the company and those using the site.
- 6.2. Monitoring will be undertaken by way of a travel survey every year. In year five, or perhaps sooner if the need arises, the Travel Plan and targets will be reviewed and new objective, targets and measures will be set, where appropriate. The results of the travel surveys and any review of the Travel Plan will be reported to the local authority's Travel Plan Officers.

Figures

Client: Medway Council

Site Location Plan

 Scale:
 1:50000@A4

 CampbellReith OS Copyright: © Crown copyright. All rights reserved. Licence number 100020027

 Contains Ordnance Survey data © Crown copyright and database right 2018.

 Job Number:
 12841

 Drawn by - Checked by:
 RP/RLF - 58.

 Drg No - Status/Revision:
 GIS002 - 8

 File location:
 //red-data1/gis-data/12750 - 12999/12841 R - Medway/Project_Workspaces (pdf in Outputs)

 Date (Revision History):
 14/08/2018 (A, First Issue, 03/05/18, RP; B, Minor Amendments, 14/08/18, RLF)

 © Campbell Reith Hill LLP 2018

CampbellReith

	Parties and a second seco	Line Line Line Line Line Line Line Line
Innovation Park, Medway	Figure 3:	
Client: Medway Council	Cycling Isochrone	
Scale: 1:30000@A3 CampbellReith OS Copyright: © Crown copyright. All rights reserved. Licence number 100020027 Contains Ordnance Survey data © Crown copyright and database right 2018. Job Humber: 12841 Drawn by - Checked by: OB - NM Drg No - Status/Revision: GIS006 - A File location: N:/12750 - 12999/12841 R - Medway/Project_Workspaces/Transport (pdf in Outputs) Date (Revision History): 08/08/2018 (A, First Issue, 08/08/18, RP)		CampbellReith Consulting engineers LONDON 020 7340 1700 HANCHESTER 0161 819 3060 REDHILL 01737 784 500 HANCHESTER 0167 5467 484 BRISTOL 0117 916 1066 HUBAT 00 971 4453 4735 WWW.campbelleith.cm

Appendix 1: Public Transport Information

Bus departures from this stop Davis Estate opp Watson Avenue

The numbers circled indicate approximate timings in minutes from Davis Estate, Watson Avenue

Mondays to Fr	idays					Bus times as at 2	24th August 2018
Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note
0653 101	<i>0819</i> 101 1	1019 101	1219 101	1419 101	1601 101	1805 101 4	2027 101 4
0705 101	<i>0832</i> 101 1	1031 101	1231 101	1431 101	1614 <mark>101</mark>	1817 101 4	2056 101 2
0718 101	0844 101	1043 101	1243 101	1443 101	1627 <mark>101</mark>	1829 101	2127 101 4
0730 101	0856 101	<i>1055</i> 1 01	1255 101	1455 <mark>101</mark>	1641 <mark>101</mark>	1840 101 4	2156 101 2
0742 101	0908 101	<i>1107</i> 1 01	1307 <mark>101</mark>	1507 101 SHOL	1654 <mark>101</mark>	1851 101 4	2227 101 4
0749 660 SDO	0920 101	1119 101	1319 101	1507 101 SDO	1708 101	1901 101	2256 101 2
0754 101 1	0931 101	1131 <mark>101</mark>	1331 101	1519 101 SHOL	1719 101	1913 101	2327 101
0754 660 SDO	0943 101	1143 101	1343 101	1519 101 SDO	1731 101	1926 101 4	
0805 185	0955 101	1155 <mark>101</mark>	1355 101	1534 101	1743 101	1941 101	
0807 101 1	1007 101	<i>1207</i> 101	1407 101	1548 101	1755 101 4	1956 101	
Ostandara							
Saturdays							25th August 2018
Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	
0027 101	0931 101	1107 101	1243 101	1419 101	1555 101	1731 101	1956 101
0657 101	0943 101	1119 101	1255 101	1431 101	1607 101	1743 101 4	<i>2027</i> 101 4
0728 101	0955 101	1131 101	1307 101	1443 101	1619 101	1754 101 4 1806 101	2056 101 2 2127 101 4
0758 101	1007 101	<i>1143</i> 101	1319 101	1455 101	1631 101	18/16	
			1001 101	1507 101			
0800 185 3	1019 101	1155 101	1331 101	1507 101	1643 101	1826 101 4	2156 101 2
0828 101	1031 101	1207 101	1343 101	1519 101	1643 101 1655 101 4	1826 101 4 1846 101	2156 101 2 2227 101 4
0828 101 0853 101	1031 101 1043 101	1207 101 1219 101	1343 101 1355 101	1519 101 1531 101	1643 101 1655 101 4 1707 101 4	1826 101 4 1846 101 4 1906 101 4	2156 101 2 2227 101 4 2256 101 2
0828 101	1031 101	1207 101	1343 101	1519 101	1643 101 1655 101 4	1826 101 4 1846 101	2156 101 2 2227 101 4
0828 101 0853 101 0919 101	1031 101 1043 101	1207 101 1219 101	1343 101 1355 101	1519 101 1531 101	1643 101 1655 101 4 1707 101 4	1826 101 4 1846 101 4 1906 101 4 1926 101 4	2156 101 2 2227 101 4 2256 101 2 2327 101 101
0828 101 0853 101 0919 101 Sundays	1031 101 1043 101 1055 101	1207 101 1219 101 1231 101	1343 101 1355 101 1407 101	1519 101 1531 101 1543 101	1643 101 1655 101 4 1707 101 4 1719 101 4	1826 101 4 1846 101 4 1906 101 4 1926 101 4 Bus times as at 2 2	2156 101 2 2227 101 4 2256 101 2 2327 101 26th August 2018
0828 101 0853 101 0919 101	1031 101 1043 101	1207 101 1219 101	1343 101 1355 101	1519 101 1531 101	1643 101 1655 101 4 1707 101 4	1826 101 4 1846 101 4 1906 101 4 1926 101 4	2156 101 2 2227 101 4 2256 101 2 2327 101 26th August 2018

Notes: SHOL-Operates during School Holidays **SDO** - Schooldays only Times shown in italics are approximate times

1 - serves Gillingham, Mid Kent College2 - terminates at Chatham, Waterfront Bus Station

3-terminates at Davis Estate, Highview Drive4-terminates at Twydall, Beechings Green

0934 101

1024 101

Next bus times on your phone

the code for this stop is **chagwjp**

Mobile internet: Use the QR code (left) if you can, or enter the stop code at <u>www.nextbuses.mobi</u> By SMS: text the stop code to 84268. Add a space and service number for just that service.

Internet enquiries incur normal mobile internet charges. SMS messages cost 25p plus your normal text message charge. Live Departure information will be given if available (eg 3 mins) - otherwise scheduled times will be shown as clock times (eg 1007).

Mondays to Fi	ridays					Bus times as at 2	4th August 2018
Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note
0614 101	0804 101	1009 101	1209 101	1409 101	1600 101	1712 101 SDO	1900 101 2
0626 101	0816 101	1021 101	1221 101	1421 101	<i>1610</i> 101	1723 101 SHOL	1916 101 2
0638 101	0828 101	1033 101	1233 101	1433 101	1622 101	1726 101 SDO	1946 101 2
0650 101	0841 101	<i>1045</i> 101	1245 101	1445 101	1632 101 SHOL	1734 101 SHOL	2017 101 1,2
0659 101	<i>0855</i> 101	<i>1057</i> 101	1257 1 01	1457 101	1635 101 SDO	1738 101 SDO	2047 101 1,2
0710 101	0908 101	1109 101	1309 101	1509 101	1644 101 SHOL	1748 101	2116 101 2
0722 101	0921 101	1121 <mark>101</mark>	<i>1321</i> 101	1521 101	1647 101 SDO	1801 101	2147 101 1,2
0731 101	0933 101	1133 101	<i>1333</i> 101	1538 101	1656 101 SHOL	1813 101	2216 101 2
0740 101	0945 101	<i>1145</i> 101	<i>1345</i> 101	1541 660 SDO	1659 101 SDO	1829 101	2247 101 1,2
0752 101	0957 101	<i>1157</i> 101	1357 101	1550 101	1709 101 SHOL	1845 <mark>101</mark> 2	2347 101 1,2,Fr

Saturdays						Bus times as at 2	5th August 2018
Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note
0617 101	0909 101	1045 101	1221 101	<i>1357</i> 101	1533 101	1709 101	2017 101 1,2
0647 101	0921 101	<i>1057</i> 101	<i>1233</i> 101	1409 101	<i>1545</i> 101	1721 101	2047 101 1,2
0717 101	<i>0933</i> 101	1109 101	1245 101	1421 101	<i>1557</i> 101	1740 101	2116 101 2
0747 101	<i>0945</i> 101	1121 101	1257 1 01	1433 101	1609 101	1800 101	2147 101 1,2
0811 101	<i>0957</i> 101	<i>1133</i> 101	1309 101	1445 101	1621 101	1825 <mark>101</mark>	2216 101 2
0833 101	1009 101	<i>1145</i> 101	1321 101	1457 101	1633 101	1850 101 2	2247 101 1,2
0845 101	1021 101	<i>1157</i> 101	1333 101	1509 101	<i>1645</i> 101	1920 101 2	2347 101 1,2
0857 101	1033 101	1209 101	1345 101	1521 101	1657 <mark>101</mark>	1950 101 2	

Sundays						Bus times as at 2	6th August 2018
Time Service Note	Time Service Note						
0838 101	1022 101	1142 101	1248 101	1402 101	1518 101	1643 101	1952 101
0843 101	1042 101	1148 101	1302 101	1418 101	1522 101	1742 101	
0938 101	1048 101	1202 101	1318 101	1422 101	1542 101	1743 101	
0943 101	1102 101	1218 101	1322 101	1442 101	1548 101	1843 101 2	
1002 101	1118 101	1222 101	1342 101	1448 101	1602 101	<i>1852</i> 101	
1018 101	1122 101	1242 101	1348 101	1502 101	1642 101	1943 101 2	

Notes: SHOL - Operates during School Holidays Fr - Operates only on Fridays SDO - Schooldays only Times shown in italics are approximate times 1 - serves also from Blue Bell Hill Village, Bridgewood Roundabout to Maidstone, The Running Horse 2-terminates at Maidstone, Chequers Bus Station

Next bus times on your phone

the code for this stop is **chagwjm**

Mobile internet: Use the QR code (left) if you can, or enter the stop code at <u>www.nextbuses.mobi</u> By SMS: text the stop code to 84268. Add a space and service number for just that service.

Internet enquiries incur normal mobile internet charges. SMS messages cost 25p plus your normal text message charge. Live Departure information will be given if available (eg 3 mins) - otherwise scheduled times will be shown as clock times (eg 1007).

Bus departures from this stop Warren Wood adj Rochester Airport Industrial Estate

Saturdays		Bus times as at 25th August 2018
Time Service Note Time Service Note	Time Service Note Time Service Note	
0915 142 NV 1115 142 NV	1315 142 NV 1515 142 NV	

Sundays

No Service

Notes: AK-Arriva Kent & Surrey NV-Nu-Venture

Next bus times on your phone

the code for this stop is **chamamd**

Mobile internet: Use the QR code (left) if you can, or enter the stop code at <u>www.nextbuses.mobi</u> By SMS: text the stop code to 84268. Add a space and service number for just that service.

Internet enquiries incur normal mobile internet charges. SMS messages cost 25p plus your normal text message charge. Live Departure information will be given if available (eg 3 mins) - otherwise scheduled times will be shown as clock times (eg 1007).

142 Chatham - Rochester - Kits Coty - Blue Bell Hill	Nu-Venture
Blue Bell Hill Village, Bridgewood Roundabout 2 5 Kits Coty, The Lower Bell	

The numbers circled indicate approximate timings in minutes from Warren Wood, Rochester Airport Industrial Estate

Mondays to Fr	idays					Bus times as at 24th August 2018
Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note	Time Service Note
0743 142	0958 142	1058 142	1158 142	1258 <mark>142</mark>	1358 <mark>142</mark>	1458 142
Saturdays						Bus times as at 25th August 2018
Time Service Note		Time Service Note				
1058 142	1258 142	1458 <mark>142</mark>				
Sundays						

No Service

Next bus times on your phone

the code for this stop is **chajmjm**

Mobile internet: Use the QR code (left) if you can, or enter the stop code at <u>www.nextbuses.mobi</u> By SMS: text the stop code to 84268. Add a space and service number for just that service.

Internet enquiries incur normal mobile internet charges. SMS messages cost 25p plus your normal text message charge. Live Departure information will be given if available (eg 3 mins) - otherwise scheduled times will be shown as clock times (eg 1007).

Appendix 2: Staff Travel Survey

Staff Travel Survey

- 1 What is your job title?
- 2 What hours do you normally work?

□ Other (please specify)

	Start Time	Finish Time
Monday		
Tuesday		
Wednesday		
Thursday		
Friday		
Saturday		
Sunday		

3	What time did you arrive at	work today?			
4	Where did you start your journey from? (postcode)				
	(This information will only be used confidential)	to understand where people a	are travelling to the site from and will be treated as		
5	Please select how you travelled for the longest distance on your journey to work:				
	 Walk Cycle Tube/Underground Train/Overground Bus DLR Other (please specify) 		 Car share as a driver Car share as a passenger Drive a car alone Taxi Scooter/Motorcycle (below 125cc) Motorcycle (above 125cc) 		
	If travelling by train , how d	o you travel from the tra	in station and site?		
	🗌 Walk	Cycle	Tube/Underground 🗌 Bus		
	Other (specify)				
6	Which of the following do you	occasionally use inste	ad of your usual main mode of transport?		
	 Walk Cycle Tube/Underground Train/Overground Bus DLR 		 Car share as a driver Car share as a passenger Drive a car alone Taxi Scooter/Motorcycle (below 125cc) Motorcycle (above 125cc) 		

- 7 How long does it usually take you to travel to work?
 - □ up to 15 minutes
 - □ 16- 30 minutes
 - □ 31- 60 minutes
 - □ 61 90 minutes
 - over 90 minutes
- **8** If you do not cycle now which of the following changes would encourage you to **cycle** to work? Please tick no more than three.
 - $\hfill \hfill \hfill$
 - general improvements in road safety (e.g. more traffic calming)
 - improved cycle parking at work
 - showers and changing facilities (should you need to change clothes)
 - □ lockers for clobber (e.g. helmet, clothes)
 - □ cycle training to improve confidence when cycling to work
 - □ arrangements to buy a bike at a discount
 - ☐ free taxi home in emergencies
 - Other (please specify)
- **9** If you already cycle what improvements would you most like to see?
- **10** Which of the following changes would encourage you to use **public transport** for your journey to work? (If you already use public transport which would you most like to see). Please tick no more than three.
 - more direct bus routes
 - □ more frequent bus service
 - more frequent train service
 - earlier/later buses/trains to fit in with my shift hours
 - □ better lighting at bus stops
 - provision of bus shelters
 - provision of seating at bus stops
 - better bus link from station (which station? _____)
 - provision of public transport information at work
 - season ticket/travelcard loan
 - ☐ discount fares
 - Other (please specify)
- **11** Which of the following changes would encourage you to **walk** to work? (If you already walk which would you most like to see). Please tick no more than two.
 - better maintained pavements
 - □ safer road crossings
 - more street lighting
 - free taxi home in emergencies
 - Other (please specify)

PLEASE COMPLETE QUESTIONS 12 - 16 IF YOU USE A CAR TO TRAVEL TO WORK

12	Do you use a company car to travel to work?
	🗌 yes 🗌 no
13	What are your main reasons for using a car to work?
	 need to use it during the day on business drop/collect children you get or give a lift for personal security lack of an alternative
	Other (please specify)
14	Where do you usually park?
	 on site parking in nearby street
	Other (please specify)
15	Would you be prepared to car share?
	□ yes □ no □ I already car share
16	Which of the following would most encourage you to car share? (If you already car share which would you most like to see). Please tick no more than two.
	 help in finding car share partners with similar work patterns taxi home if let down by car driver reserved parking closest to entrance for car sharers
	Other (please specify)

Thank you for your co-operation. Please be assured that all your answers are confidential.

London

Friars Bridge Court 41- 45 Blackfriars Road London, SE1 8NZ

T: +44 (0)20 7340 1700 E: london@campbellreith.com

Surrey

Raven House 29 Linkfield Lane, Redhill Surrey RH1 1SS

T: +44 (0)1737 784 500 E: surrey@campbellreith.com

Bristol

Wessex House Pixash Lane, Keynsham Bristol BS31 1TP

T: +44 (0)117 916 1066 E: bristol@campbellreith.com

Birmingham

Chantry House High Street, Coleshill Birmingham B46 3BP

T: +44 (0)1675 467 484 E: birmingham@campbellreith.com

Manchester

No. 1 Marsden Street Manchester M2 1HW

T: +44 (0)161 819 3060 E: manchester@campbellreith.com

UAE

Office 705, Warsan Building Hessa Street (East) PO Box 28064, Dubai, UAE

T: +971 4 453 4735 E: uae@campbellreith.com

Campbell Reith Hill LLP. Registered in England & Wales. Limited Liability Partnership No OC300082 A list of Members is available at our Registered Office at: Friars Bridge Court, 41- 45 Blackfriars Road, London SE1 8NZ VAT No 974 8892-43