
Public Consultation on
Braintree Integrated Transport
Package (ITP)

Consultation open
from
24 September to
5 November 2018

HAVE
YOUR
SAY

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Contents

Introduction 3
Background 4
Springwood Drive Roundabout Improvements 5
Station Access Improvements 7
One-way system and contraflow on-street cycle lane 	 	 	 	 	 	 	 	 8
Redesign options for bus layby 9
A120 Millennium Way Slips 11
Further Information 15

Station Approach west towards Braintree Rail Station

Braintree Integrated Transport Package (ITP)
Public Consultation Document

The Braintree Integrated Transport
Package (ITP) is a package of schemes
aiming to improve access to Braintree
Town Centre.

We are keen to hear your views on two
of the key schemes proposed as part of
the Braintree ITP – Springwood Drive
Roundabout Improvements and Station
Access Improvements - in advance
of further detailed design work. We
are also asking for views on the A120
Millennium Way Slips scheme, for
which funding has been secured.
 � Springwood Drive Roundabout

Improvements (Springwood Drive
/ Rayne Road / Pod’s Brook Road):
Junction improvements to address
traffic congestion and accommodate
future growth

 � Station Access Improvements
(Station Approach / Rose Hill
& South Street Junctions):
Improvements to Station Approach
to enhance accessibility and amenity
for users of Braintree Station and
local residents

 � A120 Millennium Way Slips:
creation of two new slip roads
connecting Millennium Way (B1018)
with the A120 to the south-east of
Braintree.

Introduction

Your feedback during the consultation period will provide the project team with valuable information about the potential impact
and benefits of the proposals which will help inform final design and implementation.

¯

0 250 500 750125
Metres

Contains OS data (C) Crown Copyright and database right 2017

BRAINTREE

N

Contains OS data (C) Crown Copyright and database right 2017
0 125 250 500 750

Metres

Springwood Drive
Roundabout Improvements

Station Access Improvements

A120 Millennium Way Slips

3

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Background
The Braintree ITP emerged from a
study by Essex Highways in 2016 which
looked at access to Braintree Town
Centre from all directions and how this
could be improved.

This study identified a large number
of links and junctions operating over
capacity at peak times and presented
a comparative assessment of various
options for intervention.

The options identified for further
consideration in the study have been
shortlisted further and a number of
these put forward in a bid by Essex
County Council to the South East
Local Enterprise Partnership Growth
Fund Round 3. Between 2016 – 2017
design work was undertaken to develop
scheme options.

Building on the initial study in 2017
Essex County Council commissioned
further work to evaluate current
provision for various groups of users
accessing Braintree Station. The
Braintree Station Access Study looked
at provision for rail and bus users,
pedestrians, cyclists, taxi-users and
those travelling by car using the local
highway network. It recommended
a number of possible measures to
improve access to Braintree Station
including a proposal to implement a
one-way system, an on-street cycle
route and improvements to the layout
and design of the bus stop adjacent to
the station.

In 2017, Essex County Council decided
to take forward three options through
to final design development as part
of the Braintree ITP. In addition to
improvements at Springwood Drive

Roundabout and Station Approach
a number of Traffic Management
Measures (TMM) were identified and
shortlisted. Proposals taken forward in
this area include:
 � Replacement of outdated signs

and provision of additional signage
to facilitate safer and smoother
movement of traffic in the town
centre;

 � Provision of a new taxi rank on
Fairfield Road. Being close to the
town centre market and bus station,
the proposed location will aid
accessibility within the town centre
- particularly for less mobile user
groups;

 � Consideration of the potential for
further pedestrianisation in the town
centre.

Independently of the ITP, in 2017 Essex
County Council also secured funding for
creating two new slip roads connecting
Millennium Way (B1018) with the A120
to the south-east of Braintree.

4

Map data: Google, DigitalGlobe

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Traffic modelling has highlighted that
this junction regularly operates over
capacity during the afternoon peak
period, when traffic queues on Rayne
Road and Springwood Drive. Traffic
from Springwood Industrial Estate
moving into the town centre during the
afternoon peak period via Springwood
Drive also creates significant
congestion. Traffic modelling shows that
existing congestion issues are likely
to worsen significantly in the long term
without intervention. Rayne Road east
and west in particular are also expected
to see a significant growth in traffic.

The limited entry width on the Pod’s
Brook Road approach is another issue
with the roundabout currently, with
some evidence of vehicles mounting
the kerb of the footway when turning
left on to Rayne Road.

The improvements proposed to
Springwood Drive Roundabout involve
widening the roundabout and improving
the layout in order to increase capacity.
The scheme is designed to help
resolve existing traffic congestion at
Springwood Drive and accommodate
future traffic growth.

Springwood Drive Roundabout Improvements

Visualisation of proposed design in operation

The proposals include:
 � Enlarging the roundabout to improve capacity and accessibility
 � Improving the geometry of the roundabout and adding lane markings to improve

safety
 � Adding an additional lane (dedicated left turn / straight ahead) on the southern

approach to the roundabout (Pod’s Brook Road)

Enlarged roundabout with lane markings

Additional lane added
(left turn / straight ahead)

5

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Springwood Drive Roundabout Improvements
The diagram below illustrates the widening and geometry changes proposed for
the roundabout. The red represents the road area while the blue represents the
shared footway. All widening will take place within the highway boundary.

Widening and geometry changes to Springwood Drive Roundabout
6

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Braintree Station Access Improvements
Following from the recommendations
of the Station Access Study, this
scheme seeks to improve accessibility
for all Braintree Station users and
provide appropriate facilities for non-
motorised users & local residents.

The Station Approach proposals
include:
 � Introduction of a one-way system

from east to west along Station
Approach to minimise conflict
between road users (including
buses, taxis and car park users)

 � Additional non-motorised user
access along Station Approach,
including a contraflow cycle lane

 � Rearrangement of the existing taxi
rank in front of the station as an
offline five bay layby

 � Enhanced urban environment,
including five design options for a
new pedestrianised area (to replace
the existing bus turning circle) and
new bus stop facilities beside the
station.

 Changes to bus and taxi laybys outside Braintree Station

 Changes to layout of parking area and bus layby on Station Approach

Contraflow
cycle lane

Reorganisation of parking
layout to provide more space
and improved accessibility

Bus layby
redesigned as
pedestrianised

space

Off-street taxi
lay by

Off-street bus
lay by

Direct access to properties

7

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Braintree Station Access Improvements

The introduction of a one-way system
traveling east to west along Station
Approach will improve traffic flow
on the local road network. It also
allows for the rearrangement of the
existing taxi rank to be provided as
an offline five bay layby. Modification
of the existing signal arrangement
at the eastern junction is required to
accommodate the proposed one-way
system and also the exit of cyclists
from the contraflow cycle lane at this
junction.

The proposal for the provision of a
contraflow cycle lane running west
to east along Station Approach will
enhance cycling provision and access
to the railway station from the centre of
the town. At the South Street/Station
Approach junction to the west various
traffic calming measures are being
considered to reduce risk to cyclists at
the junction from the town centre.

One-way system and contraflow on-street cycle lane

Station Approach/ South Street Junction (West)

Station Approach/ South Street/Rose Hill Junction (East)

New on-street
contraflow
cycle laneIntroduction of a one-

way system travelling
east to west along

Station Avenue

Exit of contraflow
cycle lane

Entrance to Station
Approach one-way
system from east

Rose Hill Junction
widening

(additional lane)
and traffic signals

upgrade

8

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Redesign options for bus layby

Five options have been designed for
the layout of a new pedestrianised
space in the area currently occupied by
the bus layby between the rail station
and the car park. All options include
bicycle parking racks, seating and
planting and are designed to make the
space more accessible, comfortable
and visually appealing for all users.

Option 1
This option includes a single bus shelter
on the side closest to the station.
There is a line of three bicycle racks
behind this, at the back of the space,
with planting running diagonally in
front of these. A bench beside a foliage
feature is located in the centre of the
pedestrianised area towards the station.

Option 2
This option also includes a larger,
single bus stop in the far corner of the
space adjoining the road. A larger,
single bicycle rack occupies the space
behind, with a bench in front. A large
tree stands in the centre away from the
road, with further seating beyond this,
closer to the station.

Option 3
This option also includes a larger, single
bus stop in the far corner. Bicycle racks
and planting are distributed throughout
the rest of the space.

Option 4
This option includes four bicycle racks
at the back of the area, adjacent to the
railway. Two bus stops are set apart
on the other side, nearest the road.
Benches are dispersed throughout the
central area accompanied by planting.

Option 5
This option includes 3 bicycle racks
throughout the space in the centre, with
seating and landscaping to the back of
the area. Five benches provide seating
along two edges, with landscaping
behind.

Option 1

Braintree Station Access Improvements

9

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Redesign options for bus layby

Option 2

Option 4

Option 3

Option 5

Braintree Station Access Improvements

10

Braintree Integrated Transport Package (ITP)
Public Consultation Document

A120 Millennium Way slip roads and associated changes to the B1018 (Millennium Way)

A120 Millennium Way Slips
This scheme involves the creation
of two new slip roads connecting the
B1018 (Millennium Way) with the A120.
One slip road from the B1018 will
allow entry to the A120 westbound, the
other from the A120 providing an exit
to the B1018 towards Braintree town
centre. Associated changes include
a dedicated lane on Millennium Way
for traffic turning right on to the A120
westbound and the installation of traffic
lights at this junction.

While not part of the Braintree ITP, the
scheme is located to the south-east
of Braintree and will also contribute to
improving access to the town centre.
We are therefore inviting you to view
the plans for A120 Millennium Way
Slips in conjunction with our public
exhibitions.

In addition to providing improved
access, the scheme is intended to
help relieve congestion on the A120 at
Galley’s Corner and to accommodate
future growth in the region. The A120
forms an east-west route linking the
M11 and London Stansted Airport with
the A12, Colchester and Harwich.
Braintree is located half way along this
corridor.

Funding for this scheme has been
secured through the Department
for Transport’s National Productivity
Investment Fund (NPIF) for the Local
Road Network, with support from
Highways England, Braintree District
Council and Essex County Council.

For further information on this scheme,
please visit the Millennium Way Slips
web page:

www.essex.gov.uk/120millenniumway

New traffic lights
at junction

Left turn only for
A120 traffic towards

Braintree

Dedicated lane for
traffic turning into
A120 westbound

11

Braintree Integrated Transport Package (ITP)
Public Consultation Document

Further information
For further information on all three schemes please attend one of the consultation
events at:
 � Braintree Town Hall: Saturday, 6 October, 10am-4pm
 � Alec Hunter Academy: Friday, 12 October, 11am – 7pm

Interactive visualisations of the proposals will be displayed at the events and staff
will be on hand to provide information and answer any questions you may have.

The Consultation Process
The consultation period will open for six
weeks, from Monday, 24 September
to Monday, 5 November. Once the,
consultation closes, we will analyse the
responses and publish a report on the
key findings from the consultation in
Winter 2018.

How to respond
Your views are important to us. You
can fill out your consultation response
online at:

www.essex.gov.uk/braintreeitp

If you have any problems responding
using the online feedback form, please
contact the Essex County Council
customer service team by telephone:
0345 603 7631.

What happens next?
Once the consultation has closed,
feedback submitted will be analysed
and presented in a Consultation Report
later this year.

Towards the end of 2018 and in
early 2019 we will continue to work
towards the funding application for
the Springwood Drive Roundabout
and Station Access schemes through
SELEP.

Further detailed design of these
schemes will be undertaken in Spring/
Summer 2019.

Station Approach, Braintree

12

Braintree Integrated Transport Package (ITP)
Public Consultation Document

This information is issued by
Essex County Council
You can contact us in the following ways:

Visit our website:
www.essex.gov.uk/braintreeitp

By post:
Essex County Council
County Hall
Chelmsford
Essex
CM1 1QH

If responding to this consultation, please only use the dedicated response channels included on page 12 of this document.

Sign up to Keep Me Posted email updates on topics you want to hear about at:
essex.gov.uk/keepmeposted

Visit our website at essex.gov.uk

Follow us on Essex_CC

Find us on fb.com/essexcountycouncil

The information contained in this document can be translated, and/or made available in alternative formats, on request.

Published September 2018

Limitation: The drawings in this document have been prepared by Jacobs on behalf of Essex County Council are for the exclusive use of
Jacobs’ Client, and are subject to, and issued in accordance with, the provisions of the contract between Jacobs and the Client. Jacobs
accepts no liability or responsibility whatsover for, or in respect of, any use or reliance upon, this drawing by any third party.

© Copyright 2018 Jacobs UK Limited. The concepts and information contained in this document are the property of Jacobs. Use or copying of
this document in whole or in part without the written permission of Jacobs constitutes an infringement of copyright.

