Heart of the South West Local Transport Board					29 September 2015
Item 9
Growth Deal 3 Schemes – Initial Review of Submitted Expressions of Interest
Introduction
A total of 27 Project Outlines for transport schemes have been submitted for consideration. In aggregate they are seeking £117m of Local Growth Fund support towards an overall total project sum of £213m.
 Some of the proposals are schemes which have been considered as candidates in previous Growth Deal rounds, some are modifications of previous proposals and some are new schemes. In addition to submissions from the four Local Transport Authorities there are proposals from the private sector and district councils.
	Promoter
	Scheme
	Total cost
 £m
	LGF bid
£m
	% Local contribution

	Devon
	Deep Lane Phase 2 and Park and Ride
	12.00
	8.00
	33.4

	Devon
	Roundswell Phase 3
	3.50
	2.00
	43.9

	Devon
	Houghton Barton Package
	20.00
	13.00
	35.0

	Devon
	Exe Cycle Routes
	5.45
	3.40
	37.7

	Devon
	Exeter Bus Station
	6.00
	5.00
	16.7

	Devon
	Strategic Rural Cycle Routes
	6.00
	3.00
	50.0

	Devon
	South West Exeter Park & Change
	8.00
	6.00
	25.0

	Exeter & Devon Airport Ltd
	Exeter International Airport Terminal & Long Lane Infrastructure
	1.875
	1.375
	26.7

	Plymouth
	Plymouth Central Railway Station
	25.37
	5.00
	80.0

	Plymouth
	Morlaix Drive Access Improvement & Bus Priority
	1.688
	0.844
	50.0

	Plymouth
	Woolwell to the George Improvement
	13.207
	9.289
	29.6

	Plymouth
	Cattedown Junction Improvement
	7.836
	3.918
	50.0

	Plymouth
	Pomphlett to the Ride Improvement
	19.525
	13.868
	30.0

	Red Kite
	Royal Bath & West Showground Food Enterprise Park – Gateway & Access
	13.50
	1.75
	50.0

	Somerset
	Bridgwater Celebration Mile Phase 2
	1.47
	1.03
	30.0

	Somerset
	Chard Millfield Link Road
	4.42
	3.02
	31.5

	Somerset
	Crewkerne Key Site Link Road
	7.50
	2.00
	73.4

	Somerset
	Huntspill Energy Park Access & A38 Dunball roundabout, Puriton, Bridgwater
	8.25
	4.12
	51.1

	Somerset
	Taunton Cross Keys & Silk Mills Junctions
	3.11
	2.04
	[bookmark: _GoBack]34.5

	Somerset
	Taunton Toneway Corridor Capacity Improvements
	13.88
	9.55
	31.2

	Torbay
	Torquay Rethink
	6.70
	5.00
	25.4

	Torbay
	Edginswell Station (bid for additional funds)
	9.557
	4.607
	10.0

	Torbay
	Paignton Refresh
	6.50
	4.80
	26.4

	South Somerset
	Market Street Junct/ A30 Yeovil Eastern Corridor
	1.20
	0.60
	50.0

	South Somerset
	Yeovil walking and cycling network
	1.50
	0.35
	76.7

	First Great Western
	Castle Cary Parkway
	0.77
	0.30
	61.0

	First Great Western
	Devon Metro Stations Package
	4.50
	3.50
	22.0

Copies of the Project Outline submissions will be made available for LTB Members to review via the Jacobs file transfer site. A brief summary of each project is included as Annex A.
Initial consideration of the Project Proposals
The 27 project outlines have been reviewed separately by two members of the Independent Transport Assessment team. As previously this has involved two stages:-
· Sifting – testing the submissions against a number of criteria to ascertain whether the projects are likely to satisfy basic requirements of the LTB transport programme
· Prioritisation – scoring the submissions against the weighted objectives of the LTB
It should be noted that the project outlines are less comprehensive in terms of detail than the major scheme Early Assessment and Sifting Tool submissions considered by the LTB team in 2013. Also, the project outlines have been completed by a wider range of promoters this time, some of whom are less familiar with the requirements of transport assessment.
As a consequence the initial stage, sifting, has given rise to a number of issues where further clarification will be required from promoters.
Another consideration at the sifting stage is whether the LTB, or LEP, has any particular perspective about the Growth Deal 3 programme – either in terms of the nature of schemes it is looking to support, or their scale. For example, if the overall size of the Growth Deal 3 programme for the Heart of the South West is likely to be limited, might some of the proposals be “unaffordable” in this Growth Deal round, and should bids be restricted to within a certain cost range?
Sifting Issues
The initial review suggested that the following issues might be relevant, and that they might pose questions for the promoters of a number of schemes. The list below is indicative, rather than comprehensive, and is intended to give the LTB an overview of the initial ITA thinking.
Affordability – Given the likely scale of GD3 are some schemes too costly to be afforded?
Deep Lane Phase 2 and Park and Ride
Houghton Barton Package
South West Exeter Park & Change
Woolwell to the George
Pomphlett to the Ride Improvement
Taunton Toneway Corridor Improvements (but possibly scalable)

Deliverability – Potential of major risks, e.g land, procedures
Houghton Barton
South West Exeter Park & Change

Value for Money uncertainty
Devon Strategic rural cycle routes
Exeter Airport terminal and Long Lane
Plymouth Central station
Morlaix Drive Access/ Bus improvements
Royal Bath and West Showground
Celebration Mile, Bridgwater
Yeovil Market St/A30 junction
Yeovil walking and cycling network
Castle Cary Parkway
Devon Metro stations

State aid questions
Exeter bus station
Exeter Airport terminal and Long Lane
Castle Cary Parkway
Devon Metro stations

Prioritisation
In view of the fact that further consideration would need to be made of sifting criteria, and additional information would be sought from promoters, all the 27 projects submitted have been subjected to scoring under the framework which was used in 2013, reflecting the LTB objectives which were re-affirmed at the last LTB meeting.

	Objective
	Weighting
	Maximum score

	Support growth/ economic development
	5
	15

	Reduce Carbon
	1
	3

	Improve safety
	1
	3

	Improve distribution of social impacts
	1
	3

	Promote physical activity
	1
	3

	Improve air quality/ reduce noise
	1
	3

	Value for money
	3
	9

	Level of local contribution
	3
	9

	Quality of evidence and deliverability
	1
	3

	Public and stakeholder support
	1
	3

Scoring against each objective is assessed on a 0 -3 scale. The projects have been scored separately by two members of the Independent Transport Assessment team, and the outcomes compared.

One particular issue is in assessment of the scale of local contributions to the scheme cost. Here the scale used by the LTB previously differs from that used by the LEP for other Growth Deal bids.

	Level of local contribution/ Score
	LTB scoring
	LEP scoring

	Large – score 3
	30% or greater local contribution
	70% or greater local contribution

	Medium – score 2
	20% to 30% local cont.
	50% to 50% local cont.

	Small – score 1
	10% to 20% local cont.
	Less than 50% local cont.

	Very small – score 0
	Less than 10%/ no information
	

The GD3 projects have been scored twice, to illustrate the potential sensitivity of the prioritisation to such an issue. The table below shows the indicative priority order from one of the ITA team assessments, based on the different scoring for local contributions.
	Scheme listing with scoring based upon the LTB assessment of local contributions
	Scheme listing with scoring based upon the LEP assessment of local contributions

	Huntspill Energy Park Access & A38 Dunball
	38
	Huntspill Energy Park Access & A38 Dunball
	35

	Exe Cycle routes
	38
	Royal Bath & West Showground Gateway
	33

	Royal Bath & West Showground Gateway
	36
	Exe Cycle routes
	32

	Houghton Barton Package
	35
	Crewkerne Key Site Link Road
	30

	Deep Lane Phase 2 and Park and Ride
	34
	Cattedown Junction Improvement
	30

	Taunton Toneway Corridor Improvements
	34
	Edginswell Station (bid for additional funds)
	30

	Cattedown Junction Improvement
	33
	Strategic Rural Cycle Routes
	29

	Pomphlett to the Ride Improvement
	33
	Houghton Barton Package
	29

	Strategic Rural Cycle Routes
	32
	Woolwell to the George Improvement
	29

	Woolwell to the George Improvement
	32
	Pomphlett to the Ride Improvement
	29

	Chard Millfield Link Road
	31
	Deep Lane Phase 2 and Park and Ride
	28

	Castle Cary Parkway station
	30
	Taunton Toneway Corridor Improvements
	28

	Crewkerne Key Site Link Road
	30
	Castle Cary Parkway station
	27

	Edginswell Station (bid for additional funds)
	30
	Morlaix Drive Access & Bus Priority
	27

	Morlaix Drive Access & Bus Priority
	30
	Plymouth Central Railway Station
	26

	Taunton Cross Keys & Silk Mills Junctions
	28
	Yeovil walking & cycling network
	26

	Roundswell Phase 3
	27
	Chard Millfield Link Road
	25

	Plymouth Central Railway Station
	26
	Taunton Cross Keys & Silk Mills Junctions
	22

	Yeovil walking & cycling network
	26
	South West Exeter Park & Change
	21

	Bridgwater Celebration Mile Phase 2
	26
	Roundswell Phase 3
	21

	South West Exeter Park & Change
	24
	Torquay Rethink
	21

	Torquay Rethink
	24
	Devon Metro station upgrades
	21

	Yeovil Market St Junction/ A30 Eastern Corridor
	24
	Yeovil Market St Junction/ A30 Eastern Corridor
	21

	Devon Metro station upgrades
	24
	Bridgwater Celebration Mile Phase 2
	20

	Exeter Airport Terminal & Long Lane
	23
	Exeter bus station
	20

	Paignton Refresh
	22
	Exeter Airport Terminal & Long Lane
	20

	Exeter bus station
	20
	Paignton Refresh
	19

It must be stressed that the above table represents an early view of the relative strength of the various project outlines, from an initial reading of the information contained within them. However there is a need for discussion with each of the promoters to clarify aspects of their submissions, while the conclusions on the sifting issues identified above could have a significant impact.

The above analysis has been conducted without benefit of information about the scale of the likely Growth Deal bid, or any consideration of how the transport programme might relate to other bids which have been submitted as project outlines. LEP priorities for Growth Deal 3 may have an impact on the objectives of the transport programme, or on the relative weightings.
Experience of Growth Deal 1 suggests that there could be some merit in “bundling” the candidate schemes into thematic groupings, such as:-
· Gateway transport projects/ public transport
· Schemes to bring forward strategic employment sites
· Improving public realm to attract investment in employment
· Unlocking significant housing sites
· Decongesting transport networks to support general growth
· Schemes to support the rural economy
An indicative breakdown of the project list into such themes will be presented at the meeting.
There could also be merit in including within the Growth Deal transport programme a bid to support the theme of longer term infrastructure planning – particularly relating to the influencing role of the LEP on national networks. This would encompass the work of the Peninsula Rail Task Force in advising government on priorities for investment, and the need to advise Highways England of the LEP priorities for the future Roads Investment Strategy.
Next Steps
It would be helpful to have a perspective from the Board on its priorities for Growth Deal 3, and in particular:-
a) Whether it supports the principle of grouping the project bids into thematic programmes
b) Whether it supports the principle of including within the Growth Deal 3 bid a specific strand of work for developing the case for longer term investments on strategic networks
c) Whether it wishes to define a maximum cost or support level for Growth Deal 3 projects
After the LTB meeting it is suggested that further discussions be held with the promoters of the individual projects to clarify/refine their proposals, particularly in light of the sifting issues identified above.
This would enable the Board to have a further discussion on prioritisation, either by meeting or telephone conference, as Government and LEP timescales become clearer during the autumn.

Annex 1
Growth Deal 3 Scheme Outlines
	Scheme
	Outline
	Cost
 £m

	Deep Lane Phase 2 and Park and Ride
	Revised junction with new slip road and park and ride site, to mitigate impact of Sherford
	12.00

	Roundswell Phase 3
	Business park access and new park & change site at Barnstaple
	3.50

	Houghton Barton Package
	Link road between A383 and A382 to support new development west of Newton Abbot and improvements to the A382
	20.00

	Exe Cycle Routes
	Cycle routes to link City Centre with new development areas East of Exeter and South West Exeter
	5.45

	Exeter Bus Station
	Provision of a replacement bus station alongside city centre leisure development
	6.00

	Strategic Rural Cycle Routes
	Completion of long distance recreational cycle routes by construction of “missing links”
	6.00

	South West Exeter Park & Change
	Additional park & change site to serve the A30 west of Exeter and to support city centre expansion
	8.00

	Exeter International Airport Terminal & Long Lane Infrastructure
	Improved forecourt and access arrangements for terminal/ widened route to Flybe academy and hotel to support further business growth
	1.875

	Plymouth Central Railway Station
	Transformational redevelopment of station site to act as key gateway for the city centre
	25.37

	Morlaix Drive Access Improvement & Bus Priority
	Creation of a bus priority route from Derriford Hospital enabling buses to bypass Derriford roundabout
	1.688

	Woolwell to the George Improvement
	Dualling of the A386 between the George junction and Woolwell roundabout
	13.207

	Cattedown Junction Improvement
	Replacement of Cattedown roundabout with a signalised crossroads to support Eastern Corridor growth
	7.836

	Pomphlett to the Ride Improvement
	Widening of the A379 east of Laira Bridge, and remodelling of the Pomphlett junction to provide bus priority lanes and accommodate Eastern Corridor growth
	19.525

	Royal Bath & West Showground Food Enterprise Park – Gateway & Access
	Junction improvements to support development of a food enterprise park
	13.50

	Bridgwater Celebration Mile Phase 2
	Public realm upgrade on route from station to town centre
	1.47

	Chard Millfield Link Road
	Link road to support local development and provide relief to congestion at key central junction
	4.42

	Crewkerne Key Site Link Road
	Link road to support local development and provide relief to congestion in town centre
	7.50

	Huntspill Energy Park Access & A38 Dunball roundabout, Puriton, Bridgwater
	Access route to major employment site bypassing existing community
	8.25

	Taunton Cross Keys & Silk Mills Junctions
	Junction improvements west of Taunton which also give access to development area
	3.11

	Taunton Toneway Corridor Capacity Improvements
	Junction improvements on major link to Taunton from M5 which also enhance capacity to support urban extension
	13.88

	Torquay Rethink
	Public realm enhancement to strengthen links between the Harbourside and town centre and support business investment
	6.70

	Edginswell Station (bid for additional funds)
	Established Growth Deal 1 seeking additional funding to meet increased cost estimate
	9.557

	Paignton Refresh
	Enhanced public realm and multi modal facilities in Paignton town centre and improved connectivity to west Paignton
	6.50

	Market Street Junct/ A30 Yeovil Eastern Corridor
	Junction improvement adjacent to Yeovil town centre to support mixed use development in central area
	1.20

	Yeovil walking and cycling network
	Completion of walking and cycling routes linking development areas in eastern Yeovil
	1.50

	Castle Cary Parkway
	Expansion of parking at Castle Cary station to turn it into a gateway station with more frequent train links to London
	0.77

	Devon Metro Stations Package
	Platform extensions and station enhancements to support growth of patronage and longer trains on the Devon Metro network
	4.50

