Local Transport Plan for Greater Nottingham 2006/7 to 2010/11

Accessibility Strategy

Nottingham City Council and Nottinghamshire County Council March 2006


Local Transport Plan for Greater Nottingham 2006/7 – 2010/11

Accessibility Strategy

March 2006

Nottingham City Council

Nottinghamshire County Council

Barry Horne
Director of City Development
Nottingham City Council
Exchange Buildings
Smithy Row
Nottingham
NG1 2BS

Peter Webster
Director of Environment
Nottinghamshire County Council
Trent Bridge House
Fox Road
West Bridgford
Nottingham
NG2 6BJ


Useful Contacts

For further information on this document please contact:

Jennie Maybury
Nottingham City Council
Senior Transport Planner
Exchange Buildings
Smithy Row
Nottingham
NG1 2BS

Telephone: 0115 9155264

Fax: 0115 9155483

Email: jennie.maybury@nottinghamcity.gov.uk

Web: www.nottinghamcity.gov.uk

Or

Kate Revell
Nottinghamshire County Council
Team Manager, Public Transport Strategy Team
Environment Department
Trent Bridge House
Fox Road
West Bridgford
Nottingham
NG2 6BJ

Telephone: 0115 9774825 Fax: 0115 9774054

Email: kate.revell@nottscc.gov.uk Web: www.nottinghamshire.gov.uk

The document is also available in large print, Braille, tape or on computer disc and can be provided in alternative languages on request.

Transport information is also available in electronic format via:

www.thebigwheel.org.uk

Contents

1	Introduction	1
2	Accessibility Vision for Greater Nottingham	7
3	Wider Context	13
4	Links to the Local Transport Plan	33
5	Using Accessibility Planning	45
6	Partnerships and Consultation	57
7	Strategic Accessibility Assessment of Greater Nottingham	77
8	Accessibility Priorities for Greater Nottingham	147
9	LTP Programme for improving Accessibility 2006/7 – 2010/11	183
10	Indicators and Targets	191
Annex A	Wider Reference and Core Steering Groups - Membership	201
Annex B	Sample Accessibility Questionnaire	207
Annex C	Local Accessibility Action Plan Pro-forma	213
Annex D	Development programme for Greater Nottingham	217

Figures

1	Introduction	1
1.1	Greater Nottingham Local Transport Plan Area	4
1.2	Accessibility planning process in Greater Nottingham	6
2	Accessibility Vision for Greater Nottingham	7
2.1	Greater Nottingham Accessibility Strategy Vision	11
3	Wider Context	13
3.1	Hierarchy of Plans	17
4	Links to the Local Transport Plan	33
5	Using Accessibility Planning	45
5.1	Opportunities for accessibility planning to inform LDF processes	50
6	Partnerships and Consultation	57
6.1	How partnership working is supporting the accessibility planning process in Greater Nottingham	60
6.2	Partnership working in the accessibility planning process	63
7	Strategic Accessibility Assessment of Greater Nottingham	77
7.1	Index of Multiple Deprivation in Greater Nottingham	81
7.2	Indices of Deprivation in Greater Nottingham 2004: Crime Domain	83
7.3	Indices of Deprivation for Greater Nottingham 2004: Employment Deprivation Domain	87
7.4	Indices of Deprivation for Greater Nottingham 2004: Income Deprivation affecting Children Domain	88
7.5	Indices of Deprivation for Greater Nottingham 2004: Income Deprivation affecting Older people Domain	88
7.6	DfT Core Indicator: % of people aged 16-74 years within 20 minutes of a major work destination by public transport	89
7.7	% of people aged 16-74 years claiming Jobseeker's Allowance within 20 minutes of a major work destination by public transport	90
7.8	Indices of Deprivation for Greater Nottingham 2004: Education, Skills and Training Deprivation: Children Sub –domain	94
7.9	DfT Core Indicator: % of pupils aged 11-16 years in Super Output Areas within 20 minutes travel time of a secondary school by public transport	95
7.10	DfT Core Indicator: % of pupils aged 11-16 years in Super Output Areas within 40 minutes travel time of a secondary school by public transport	96
7.11	Indices of Deprivation for Greater Nottingham 2004: Education, Skills and Training Deprivation: Working Adult Sub-domain	97

7.12	DfT Core Indicator: % of households in Super Output Areas within 30 minutes travel time of a further education establishment by public	98
7.13	transport DfT Core Indicator: % of households in Super Output Areas within 60 minutes travel time of a further education establishment by public	99
	transport	400
7.14	Locations of key education destinations in Greater Nottingham (urban area).	100
7.15	Indices of Deprivation for Greater Nottingham 2004: Health Deprivation and Disability Domain	104
7.16	DfT Core Indicator: Access to GP services by public transport within 15 minutes for households without a car	105
7.17	DfT Core Indicator: Access to GP services by public transport within 30 minutes for households without a car	106
7.18	Public transport journey times to QMC and City Hospital sites	107
7.19	DfT Core Indicator: Access to hospital by public transport within 30 minutes for households without a car	108
7.20	DfT Core Indicator: Access to hospital by public transport within 45 minutes for households without a car	109
7.21	Locations of key health services in Greater Nottingham (urban area).	110
7.22	Indices of Deprivation 2004 Barriers to Housing Domain,	113
	Geographical barriers subsection, showing access to GP premises,	
7.23	supermarkets, convenience stores, primary schools and post offices DfT Core Indicator Access to major retail centres within 30 minutes	114
7.24	by public transport for households without a car DfT Core Indicator Access to supermarkets within 30 minutes by public transport for households without a car	115
7.25	Locations of food shopping areas including supermarkets in Greater Nottingham (urban area).	116
7.26	Locations of key destinations in Greater Nottingham (rural area)	117
7.27	Public transport services to district and local centres in Greater Nottingham	118
7.28	Locations of key leisure destinations in Greater Nottingham (urban area).	122
7.29	Household car ownership by ward 2001	125
7.30	Areas with a frequent bus service to the City Centre	131
7.31	Areas with access to a low floor bus service	132
7.32	% Take up of elderly person concessionary fares (City area)	133
7.33	% Take up of concessionary fares (County area)	134
7.34	% Bus stops displaying travel information	135
7.35	% Bus stops with CCTV camera coverage	136
7.36	Public transport demand	137
7.37	Public transport supply – all services	138
7.38	Public transport supply – commercial bus services only	139
7.39	Primary pedestrian route network	145
7.40	Strategic cycle routes network	146

10	Indicators and Targets	191
9	LTP Programme for improving Accessibility 2006/7 – 2010/11	183
8.11	Accessibility improvements expected from 'locallink' in Bulwell	178
8.10	Accessibility improvements expected from 'locallink' in Wollaton	177
8.9	Accessibility improvements due to Clifton 'locallink'	176
8.8	enhancements providing a 10 minute frequency Accessibility improvements due to MyBus	175
8.7	to a 30 minute service Access to QMC and City hospital sites after MediLink service	171
8.6	Access to QMC and City hospital sites including MediLink operating	170
8.5	plans (urban area) Locations of further education establishments in Greater Nottingham	167
8.4	Locations of schools in Greater Nottingham with and without travel	165
8.3	links Major employers with and without travel plans (urban area)	163
8.2	Greater Nottingham Western quadrant of Nottingham – key destinations and transport	162
8.1	Accessibility to all jobs by working population aged 16-74 ranked for	161
8	Accessibility Priorities for Greater Nottingham	147

The Geographers' A-Z Map data included within this publication is reproduced by permission of Geographers' A-Z Map Co Ltd. © Crown Copyright 2006. All rights reserved. Licence No. 100017302.

The Ordnance Survey map data included within this publication is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Nottingham City Council 100019317.2006.

Tables

1	Introduction	1
1.1	Main components of the Greater Nottingham Accessibility Strategy	5
2	Accessibility Vision for Greater Nottingham	7
3	The Wider Context	13
3.1	Local Community Strategies	19
3.2	The status of Local Plans	21
4	Links to the Local Transport Plan	33
4.1	How accessibility links with the other shared priorities	36
4.2	Areas of investment and links with delivering accessibility	43
5	Using Accessibility Planning	45
5.1	Opportunities for accessibility planning to inform LDF processes	50
6	Partnerships and Consultation	57
6.1	Existing partnerships used for themed workshops	65
6.2	Organisations present at the themed workshops	66
6.3	Supporting Partner Statements	68
6.4	Stakeholder comments regarding accessibility	75
7	Strategic Accessibility Assessment of Greater Nottingham	77
7.1	Take up of voluntary car schemes in 2005	142
7.2	Usage of minibus schemes in 2005 (April – December)	142
8	Accessibility Priorities for Greater Nottingham	147
8.1	Accessibility Origins for Greater Nottingham	150
8.2	Accessibility Destinations for Greater Nottingham	151
8.3	Accessibility Networks for Greater Nottingham	153
8.4	Priority Action Areas for Access to Employment	155
8.5	Priority Action Areas for Access to Health	156
8.6	Priority Action Areas for Access to Education and Training	156
8.7	Priority Action Areas for Access to Food and Essential Services	157
8.8	Priority Action Areas for Access to Leisure, Culture and Tourism	157
8.9	Priority Action Areas for multi themes, areas and/or groups	158
9	LTP Programme for improving Accessibility 2006/7 – 2010/11	183

10	Indicators and Targets	191
10.1	Updated National Core Indicators	195
10.2	Mandatory Indicators and Targets relating to Accessibility	197
10.3	Local Accessibility Indicators and Targets	198