[image:]
YES, if the population growth projections are even half right! We already have a deficit, in Infrastructure terms, in meeting the requirements of London’s population today, and the plan needs to play “catch-up” to address this deficit and prepare for the future. We should also be considering ways of reducing the population growth level, by for example creating towns outside the confines of Greater London to cope with some of the expected growth. Such new towns and in fact today’s suburbs should not simply be providing homes for people commuting into the Central Zone for work and play. We sense that overall your planning is too Central Zone focused with radial transport links funnelling people into the Centre. We understand that today’s Greater London including the Home Counties commuter belt is now already the home to 10.15 Million. It is not obvious that your plan is considering all of these people, who today use London, plus the projected further increase. Regional plans are probably vital now to dovetail with this London centric plan.
Growth changing behaviours: London’s growth has been much faster than any other mega-city in the developed world – more than 10percent over the past decade, and we accept that much of this growth drives prosperity, but it is not welcomed by all, and indeed drives fundamental changes in the way every citizen lives. While the current administration must be congratulated for making great strides in delivering new Infrastructure projects, we still have immense transport problems; our over-regulated property markets have pushed up prices and squeezed out the middle-classes, triggering political backlash.
Related issues for Londoners: The predicted rise in population for London 2050 could have a significant impact on the communities and cultures within London. It is important for any plan of expansion to consider how to keep London a vibrant city that provides a good quality of living. This means that any plans to cover the expansion of London should cover: access to education; economic sustainability for the expanding communities; support to ensure that all strata of the community required to support a thriving economy can be accommodated; support for the elderly and the community as a whole; and access to services such as healthcare. Any plan should consider all these issues as a whole and where required co-ordinate with those outside the mayor’s office to ensure that the growth provides the sustainable and vibrant London that would ensure satisfaction with the growing population. This includes ensuring access to services and economic opportunity across the entire capital and not just in the town centre.
[image:]
New Airport capacity: We were not entirely convinced that a new airport in the Thames Estuary was really the right investment. Not because we don’t desperately need new airport capacity but because the established airports at Heathrow & Gatwick (and some extent Stansted) are convenient for all with appropriate rail & road links for the vast majority living in & around London. Accepting that much development is happening to the East of London, there could be a case for expanding City & Stansted(maybe as a freight hub) to meet this particular situation. Now that a Thames Estuary airport is “off the table” we see an urgent need to build additional runway capacity near London, if we really want to boost our economy, through better access to world markets.
Too Central Zone Centric & poor orbital links: As said above, the 2050 Infrastructure Consultation paper implies too much emphasis on radial links into the Central London Zone. Many existing orbital links are inadequate; for example the South Circular Road is not a road but a collection of very crowded streets lumped together into a route. Single lane traffic through Ealing on the North Circular Road has long been a farce, and has serious economic impact for its users. We will not reduce car use while our orbital routes are so appalling. For example to travel by public transport from Mill Hill to Ealing the only option is the bus, unless you want to travel in to central London & out again, and it can take 2 hours to do this 9 mile journey v. 45mins by car. On the other hand an alternative example shows that you can travel from Mill Hill Broadway via West Hampstead to Westfield Shopping Centre in 30-40 minutes now, following improvements in the Overground service; why would you go by car?
The valuation of peoples’ time is missing from your plan: Taking someone on a salary of £25,000, and adding the on-costs for a Company employing them, is reckoned to be at least 60%, you have a burdened employee cost of £40,000. Divide this by 230 days worked per annum and by 7.5 hour working day, you then have a cost per employee of £23 per hour. If the salary package is a £100,000 just multiply the above by 4 to a total of £94 per hour. Inefficient or Ineffective transport infrastructure and waiting in traffic jams has a frighteningly real cost, which few individuals realise and apparently does not get factored into any planning activity. Any time so wasted is a real drain on the economy! Reducing commuting times by developing employment opportunities closer to where people live is fundamental in this regard, as is the provision of local amenities, such that many journeys can simply be avoided. A recent report suggests that congestion in London will cost its economy £125 billion by 2030. The Authorities must understand this huge drain on resources and take action to drastically reduce journey times. All Public Authorities need to develop a “value culture”, treating residents and business owners as key stakeholders.
The need for wider use of “Lite” railways or trams: The further development of Brent Cross for example has been approved without real thought, in our opinion, as to how people who live within say a 10 mile radius will actually get to use its amenities. If people expect to visit by car or bus, there will be complete gridlock at most times of the day! There will be a new Thameslink station that will be a long walk from the entrance to the shopping centre and the current tube station is a very long walk from the opposite direction. We now understand that the proposed new Thameslink station for Brent Cross will be on the south side of the A406, when it should be on the north side. It simply will not be used, in this location, to get people to the expanded shopping centre! There has been talk of a North & West London Lite-Railway which could utilise many existing and some old track beds, but this is not mentioned in your plan. For example we feel there is a real need today, for a two way lite-rail or tram solution to run from Finchley Central through Mill Hill East in the long defunct, (but still existing almost entirely) track bed of the Northern line extension, to Mill Hill Broadway Station (and possibly on to Edgware). People could then visit Brent Cross along the Thameslink, and travel on to St Pancras or through London as far as Brighton and including Gatwick Airport, and Luton. Such lite-rail solution could further provide an effective orbital link through Colindale, to Old Oak Common (linking with CrossRail), and to Ealing etc., providing better public transport based access, to Heathrow into the bargain. Local residents from in and around Mill Hill (including the huge planned housing developments at Colindale and Cricklewood) would then have little reason to visit an expanded Heathrow or Gatwick by car, as is probably the norm today, because the current journey by public transport is so tortuous, and time consuming.
Whatever is provided in terms of Infrastructure for London in 2050 there needs to be joined-up thinking in the planning, delivery and operation of such facilities.

[image:]
Ring-Fencing of Stamp Duty: With the Treasury collecting £1billion a month from Stamp Duty on house sales, and probably 80% of this being from London and the South East, there must be a strong case for much of this income if not all, being set aside for London’s Infrastructure Development! Generally speaking in the whole “devolution” debate, London needs to retain more of the funds it raises to ensure it can again become a world-class city.
Cheaper Energy Generation: In terms of energy generation you should plan for sound proofed solar technology barriers to be erected along the sides of motorways and overland rail lines. As such this would greatly reduce air and noise pollution while generating much needed energy at low cost. We understand there is a scheme being implemented at High Wycombe alongside the M40 motorway and another in Swindon. There are many such examples in Germany, Switzerland, and Australia and the technology has become more effective at lower initial costs. The new Blackfriars station with solar panels on its roof extending across the Thames, should be replicated at other main line stations such as Mill Hill Broadway. The initial costs should be recovered quickly.
[image:]
The Olympics Delivery Board faced a real and immovable deadline, and delivered successfully. The Government’s Major Projects Delivery unit has improved the chances of successful project delivery, following a history of significant and very expensive failures, caused by poor specifications of requirements, bad procurement, weak project management, scope creep, poor communications and even poorer contract management. CrossRail is a hugely complex engineering project which seems to be on target and on budget. Any Delivery Board has to clearly clarify the projects requirements, carefully qualify project priorities and interdependencies, and rigorously manage the project(s) through to successful deliver with a very tight rein on the finances and benefits realisation.
Project Management is still a young profession and too often we see projects that are poorly conceived and badly resourced and thus doomed to failure. The Mayor should expect to pay well for fully qualified expert Project and Programme managers, who must be made accountable. It is very important that the London Infrastructure Delivery Board operates within a benefits management culture that is open to public scrutiny.
[image:]
Increasing Employment opportunities in the Suburbs: We have interpreted that the 2050 Infrastructure plan (A critical assumption of this plan is that the importance of this central agglomeration of jobs is likely to continue- P34) is too Central Zone focused. Most Londoners do not like high rise flats and offices and long journey times to work and play. If you cannot afford a house in Greater London and have to move out to say Bedford and pay the already large train fare as a commuter, wouldn’t you rather be employed in say Mill Hill slicing off the last 30 minutes of your journey each way, and a considerable portion of the fare? The problem is that there is little or no employment for professional people in the suburbs; this needs to be addressed with positive programmes put in place to bring real employment to the suburbs. A recent example shows 700-900 staff actually moving into new facilities in Kings Cross from the National Institute for Medical Research in Mill Hill and while most are keeping their jobs it is a loss of 700-900 jobs to the economy of Mill Hill and there has not been a programme to attract an alternative employer or employers. A recent report has indicated that it costs £35,000 per annum to base a Civil Servant (but same could surely be true for any employee) in Central London versus £3000 to base the same individual in an office in Croydon. If the Government is planning to reduce the cost of government buildings in the heart of London by 80% by 2020, saving taxpayers billions, then Mill Hill could be a very appropriate alternative location! Such a move would then support the need for more orbital links.

Need for “really affordable” Housing: If as a young adult you have to move away from the area you grew up in to find jobs and housing, the family unit gets broken. Parents will not be on hand to help with child care for grand-children, and they will not receive support from their family in old age, and potentially it falls as a great burden on the state. People need to be encouraged to be more self-sufficient as a family unit, looking after their own, as is often more prevalent in other cultures. Unfortunately we have a huge imbalance between the costs of living in London versus other parts of the country. While the average salary for someone working in London might be almost twice that of a similar person working in say, Nottingham, the house prices are at least 3 times as expensive and then you have to add on commuting costs, and the many other living expenses that will be higher too. There needs to be more thought to placing employment closer to where people live, reducing the requirement for expensive transport infrastructure to get people to/from work. We need more “really affordable” housing (not more flats) in the suburbs.
Where should it go? In our opinion a combination of the Paths suggested in your challenge 2, would be the best solution. No single path solution would deliver an optimum outcome! Where development under Path 4 is used, we think it is vital that employment is also provided, and not simply accommodation with high density radial links to the Central Zone.

Does all of the planned growth have to be in London? You should be looking for ways of managing London’s growth including perhaps shifting some of that growth to areas outside London. It is difficult to believe that Greater London can increase its population to 11.5million without seriously impacting the quality of life for those who live here, while the infrastructure tries to play catch up, from a position where too little investment in the past, has left a significant deficit in vital services. There should probably be a national drive to re-balance regional economies, and the building of “satellite” or Garden Cities outside London. Within London action must be taken to fully utilise brown-field sites and to build over surface car parks and rail tracks, e.g. on ground behind the O2 Centre at Finchley Road, towards West Hampstead.
[image:]
Solar power has had a low acceptance rate, because of initially its high cost, the unsightly look of early technology panels stuck on roofs, and green fields turned into solar farms. Solar technology has reduced in cost, and could reduce further if it was more widely used. There are solar roof tiles now that are almost indistinguishable from ordinary roof tiles, and as such should not need any planning permission. London’s home-owners and landlords should be encouraged to make their homes more energy efficient in this way.
As already said deploying solar panels alongside railways and motorways would be more visually pleasing and an extremely effective use of otherwise almost waste land, that currently serves no useful purpose, and while generating electricity, could additionally reduce noise and air pollution. Utility providers should be actively encouraged to work with Network Rail and the Highways Agency to make such deployments, which will deliver relatively quick returns with minimal maintenance, and huge benefits for the community.
Co-ordinated Road Disruption: We acknowledge that the Mayor has made attempts to tackle the poor co-ordination of road-works but more should be done, such that we no longer see one utility digging up a road one week, then patching up the surface in its wake, only to find another utility company digging up the same road a few weeks later, again causing chaos for road users. A central authority should be authorising all planned work on London’s infrastructure and when one utility has reason to cause a disruption, then co-ordinating the other utilities to perform any necessary maintenance or enhancement activities at the same time, such that yes disruption may take a few hours/days longer, but it happens once. The necessary surface repairs need to be quality assured by the same authorising authority after all parties have completed their work. We see roads being dug up and the most obvious alternative route also being dug up. This should not be difficult to co-ordinate more effectively, with potentially huge cost savings accruing.
Digital Connectivity: The London 2050 plan identifies digital connectivity as a core tenet to supporting the expanding population. Internet service and telecommunications providers are already part of the critical national infrastructure. Given the essential nature of digital to the London 2050 plan we would recommend that they be considered utilities in the expansion plans to consider what incentives can be placed on them to support expansion of services.
Planning for the expansion of power does not just need to include the requirements of individual households it also needs to include the support for digital expansion required globally and particularly in megalopolis’ such as London. A recent IDC report for EMC predicted that the amount of unstructured data stored globally will expand to 40ZB by 2020 (http://www.emc.com/collateral/analyst-reports/idc-the-digital-universe-in-2020.pdf). To put this in context 1 ZB could store every second of the life of the entire population of Turkey (72 million) in VGA. There is not currently enough electric power available to support this level of storage. Any expansion plans need to ensure where access to power or storage of systems will be available to ensure that growth is sustainable, particularly pertinent given the focus on open data in the London 2050 plan.
[image:]
“Necessity is the mother of invention” and technology (in all fields, Information & Communications Technology (ICT), Healthcare including Tele-care, new Construction methods, energy generation etc.) is making rapid advances, with developments delivered today, often not seen as being technically possible or financially viable, even 5 years ago. It is difficult to predict the discontinuous technological developments that will suddenly be available to us in the period of this plan, but we should eagerly embrace such developments. That is as long as said technology is addressing the real need. Technological advances should help in some way to fill your funding gap.
The history of technological development brings with it associated risks. We did not have computer viruses or worms until we had PCs, as the Internet and mobile devices have developed this has brought with it associated threats around Cybercrime and mobile malware. As we develop technology and a “Smart” London it is essential to ensure that security of systems and information is considered at all levels within the technology infrastructure.
Driverless cars? Could the Pod-Cars deployed between the car park and Heathrow Terminal 5, be usefully utilised in other locations around London; perhaps they are the forerunner of the driver-less car and such technology has overtaken them? Initial testing in the US shows that auto-driving cars can actually increase safety, the only accident for the Google car occurred when a human being was driving. Consideration of how to authorise and control the introduction of this technology into roadways could have great benefits for safety, and also improve emission targets, as automated cars produce fewer emissions. Solar highway technology shows great promise!

Open-Data must be exploited further: The use of “Open-Data” needs to be further exploited to save people from wasting time waiting for buses & trains.
One would like to know, before setting out from home by car that there is a space in the car park at the local station and actually reserve it on the basis it will be needed on arrival in the next 20-30 minutes.
The expansion of open data does bring with it concerns around the security of that information. The open data that London provides will be essential to the expansion of services and innovation in the capital, but this must be done in a secure fashion which assesses the risks of opening data and considers the risks that may arise from putting information into context. This will become more relevant as open data sources are expanding. A camera can capture a car registration number on entry to a car park and charging triggered from this based on time parked and perhaps with differentiation, based on whether the registered owner is a local or a visitor.

Driverless Trains: We note that the next generation of tube-trains will be energy efficient, air-conditioned and driverless and as such they will offer very great improvements when compared to current rolling stock. However, it is essential to ensure that appropriate safety and security measures are built into these systems if the entire network is automated without the failsafe or support of a human operator.
5G etc: We welcome the early implementation of advanced digital technologies. London can take great economic benefit from the early adoption of these technologies, making us the “most connected” city.
Hi-Tech Economy: London’s economy is too biased towards Financial Services. We should actively encourage the development of High Tech hubs for e.g. bio-sciences, creative industries, robotics, digital connectivity, with clusters of enterprises around each hub. The key objective apart from providing employment would be such that we are well placed to be early adopters of technologies that can really make a difference to the way we live.
Need for parking-permits? If we do not need to display a Road Fund licence disc on our vehicles why do we need parking-permits? This assumes tight control of ownership of registered vehicles, then when parking in a CPZ, our right to park there, can be validated based on the vehicle’s registration number in the same way as our Road Fund licence and insurance can be!
[image:]
Better services not differential pricing: We do not see pricing people out of using public transport at peak times as a viable approach. Balance should be managed by running more services at peak times. We do see that providing large car parks at train/tube stations, thus making it quick and easy to park and ride could change behaviours and get people out of cars, using public transport for more journeys, assuming of course that it can cope. Living near Mill Hill East tube it can take more than an hour to do the 10 miles into Charing Cross by public transport. Typically this will involve a 5 minute walk to a bus, and on average a 10 minute wait for said bus, then a 5 minute ride to the tube station, where if bus and tube are not co-ordinated as is usual, you can wait another 15 minutes to get the Northern line shuttle to Finchley Central then wait say 5 minutes for a Charing X train for a 25 minute journey to your destination. This is not unusual and totals 65 minutes door to door. This is unacceptable. A car ride (1.9 miles) to Finchley Central normally takes 6 minutes, leaving when it’s most convenient (You could perhaps cycle but the terrain is very hilly) so the door to door time can be reduced by probably 30 minutes. That currently makes the car option so much better! People are “time-poor”; the pace in the future will only increase the pressures on their time!
Better co-ordination of Services: Incidentally can we ask why the bus drivers wait at Mill Hill East station until they see a train arriving and then drive out just before any train passengers can get to them; yes it happens all the time and surely there could be co-ordination between the bus and tube departments of TFL to stop such practices. A Mill Hill East shuttle can often be seen waiting at Finchley Central to return, until a High Barnet train arrives at the platform, but before it can open its doors to let passengers join the Mill Hill East service, that train has driven off. It shouldn’t take a rocket scientist to fix this issue, or any investment. Perhaps they need “open-data” information that tells them when to move on and when not to.
Reducing Energy Demand: To answer the question regarding energy demand, then smart metering could help but how do you stop everyone switching the kettle on at the same time in the interval of a big football match? People should probably be encouraged to take more seriously the need to have A++ rated appliances, and additionally there should be a technological solution to storing electricity either in the home or at some point in the distribution chain to balance out such peaks. Rain Water harvesting should be mandated. Solar Tiles (not unsightly panels) should perhaps be mandatory on all new builds and extensions.
Improve traffic Flow: “The road network caters for 80 per cent of people’s journeys and 90 per cent of freight journeys (P35) and therefore it is vital that significant moves are made to improve road traffic flow. While that must involve some new roads, you should also seriously consider the following:
· Intelligent traffic light systems that change in response to real-time traffic demands
· Allowing motorists to turn left on a red traffic light as the norm, giving way to pedestrians and other road users crossing the junction. The equivalent works really well in the USA and can be dis-allowed by exception where really necessary
· Buses should where ever possible only stop where they can pull in, out of the main line of traffic
· Currently established Bus Lanes should be reviewed as in many cases they do not still meet their original purpose and many restrict road width for unreasonable amounts of the day/night.
· Parking and Loading restrictions on major roads should be better enforced.

Enterprise Zones: We should probably advance the concept of Enterprise Zones in London’s suburbs to drive up employment opportunities closer to where people live, thus avoiding the long and expensive commute.
[image:]
As indicated above in our answer to Q8, the community around Mill Hill East, and we suspect it is one of many such areas of London, is poorly served by public transport. A lite-rail link (or tram system) offering a regular reliable service between Finchley Central & Mill Hill Broadway could open up the area , change behaviours and improve the local economy. Such orbital links could potentially open-up many sites for Housing across London, and make it so much more attractive for residents to use public transport rather than their own cars.
“Empty Properties”: There are so many “empty” properties in and around London and a programme to encourage their use could significantly reduce our housing deficit. Making better use of existing stock - by rigorously addressing under-occupation and empty homes / buildings - appropriate fines or additional taxation could generate income.
However we are surprised to see just how many brownfield sites are left empty across London. One example is the old Unisys building at Stonebridge Park. We are aware that the company moved out in 1996 and the buildings have been empty ever since. See link at: http://www.derelictplaces.co.uk/main/showthread.php?t=11126
It is well placed, close to the North Circular Road and Stonebridge Park tube station, so little or no transport infrastructure required to support its use. It could have been easily converted into flats or social housing as clearly no tenants could be found for the office space. Having been empty for nearly 20 years it has deteriorated and possibly can only be demolished. But such sites must be brought back into use now to solve London’s housing crisis. The owners of such buildings should not be allowed to leave them empty and should be required to pay to bring them back into appropriate service.

Stop “the Right to buy scheme”: Stop the sale of social rent homes under the right to buy scheme, at least until the number sold have been replaced, as per the current Government's commitment
Too many flats: It is our belief that over the past 10 + years, in order to meet targets rather than real market demand, London has built too many flats and not enough houses! The cynic could perhaps suggest a conscious attempt at some sort of social re-engineering of our lifestyles? One consequence is a high focus on the first time buyer being able to get on the property ladder. The next crisis comes when that person/couple starts a family, because the financial jump between the equity they have in their flat and the cost of a small house with a garden is enormous! This fuels a need to move further away from the Centre where most jobs are, only to pay huge commuting costs, and this demotivates young couples striving for a better standard of living, with some work/life balance, which impacts their productivity and economic contribution to the overall growth agenda
More Planning Rigour: Ensure, through planning rigour, that high density homes have access to good play areas for children and sitting out areas for adults - too many new developments are storing up future mental health problems for the occupants. We should be providing homes, close to employment opportunities and open spaces for recreation/ exercise, in tandem. Too often a new development is sanctioned without full analysis/understanding and then provision of the integrated infrastructure required to support those who will become its residents.
For example planners should be accurately calculating with developers, the overall impact on the surrounding road infrastructure for all new developments in an area so that the cumulative effect is thoroughly thought through, not just the incremental effect as often happens now. Similarly transport, health services, schooling, water supply, waste services, and other utilities should be carefully evaluated in advance of planning being sanctioned, and rigorously followed through to implementation.
We do not believe that the obligation to provide “Affordable Housing” on sites with more than 10 new properties should be allowed to be offset, by providing additional “Affordable Housing in an alternative location. There should be a mix of developments in all local areas.
Further we trust that this and future Governments will preserve the sanctity of Green Belt lands within Greater London and not let developers have an easy path to profit to the detriment of all.

[image:]
· “Boris” bikes with motors in the hilly outer London Suburbs
· Closely review the rationale for existing and any further applications, for bus lanes as the value of many is not being realised and they restrict other users at times when there are few if any buses operating.
· Speed is most typically restricted by the “now” circumstances. For example you should not reduce speed limits around schools to say 20mph on a 24 x 7 basis, when actually it is impossible to drive at more than 15MPH when children are arriving at and leaving schools, because of the extra volume of road users at these times. Road management needs to use intelligent technology to adjust to the differing circumstances around the 24 hour clock. Equally on motorways, traffic management systems need to reflect reality and not continue to restrict users to a low limit for hours after the obstruction has been removed, as is often the case on London’s motorways, where variable speed enforcement facilities have been installed.
· The North and West London Lite Rail service could be a relatively low-cost solution to providing much needed orbital links, using old track beds that are still largely available. (see further comments in response to Q2)
· Multi-storey car parks built at rail/tube stations to encourage the use of public transport. At Mill Hill Broadway we need a multi-storey car park that provides parking for the High Street and rail users. The station needs to be redesigned, to meet the need for step-free access and the Lite-rail link proposed above. The multi-storey car park should be built on the current Bunns Lane ground level car park, and the buses that terminate at Mill Hill Broadway station today (only 3 routes, 302, 302, 114) moved into a new bus station on the new car park, which would also offer Taxi/Mini-Cab and drop off facilities at ground level. The main entrance to the station would be from this Bunns Lane side with a new entrance from Station Road on a level path to the current booking office. The “undercroft” (under the M1 –which is currently used for buses) is dark & dismal and usually wet underfoot. This could become a retail/hospitality space, with attractive well lit walkways, joining up to lifts to platform level and to the car park levels. The much larger multi-storey Car Park would serve the different needs of commuters, shop-workers and residents using Mill Hill as a revitalised shopping destination. Flexible pricing in this car park to serve different users should encourage people to use the trains rather than their cars and for shoppers to return to Mill Hill Broadway to spend their money. Bus routes that transit MHB station en-route to Edgware (221, 240, and 688) have no need to go into a bus station as such and would stop in the Broadway, before exiting via Hale Lane. Similarly those heading for Colindale (605,628,642,186,251) would stop in a lay-by in Bunns Lane having no real need to go in and out of the bus station.
· Locally and parochially we would advocate building a multi-storey car park at Finchley Central (over the current car park) and at Mill Hill East on the current Council Depot which is soon to be vacant (in addition to the one proposed above at Mill Hill Broadway). Barnet Council in its recent Parking Consultation exercise actually suggested a strategy of discouraging commuters from parking in the Borough. If the objective was amended to say “discourage commuters parking on public roads around stations etc,” then it might have some merit. Additionally and on the other hand the Council should be actively encouraging a “park and ride public transport” approach and providing far more facilities for parking, which would additionally re-vitalise the local economies.
· Constant reassessment of Bus routes. It is our perception that some run where they have always run and perhaps do not really meet today’s needs. For example perhaps the 221 could take in West Finchley Station in its journey from Mill Hill East to Turnpike Lane, thus giving users access the High Barnet branch of the Northern Line rather than just the shuttle service to Mill Hill East.
· A road underpass for the A1/A41 through Mill Hill Circus and expansion to 3 lanes each way to Apex Corner, where again traffic heading up the A1 should be routed through an underpass.
· The opening of a long planned motorway link between the A1 at Stirling Corner to the M1 at what was designated as junction 3 would relieve local routes considerably, and provide a by-pass of Apex Corner for many.
· The A5 Edgware Road needs to be expanded to a dual carriageway with 3 lanes either side, linked to the M1 at Junction 3 (as above point) or 4 and again to the M1 and then the A406 at Staples Corner, before carrying on down its current path to Marble Arch. It may have to be stacked in some areas with one carriageway tunnelled underground. As such this would at least initially provide some relief to the Finchley Road and meet the needs of the residents in the new developments around Colindale and Cricklewood. Perhaps it could additionally join up with the planned new inner orbital toll, road tunnel?
· There should be more ”Express-ways” for Road users
· Mill Hill East station (on the Northern line) which operates as a shuttle service outside of “rush-hour” needs to be brought back into full service with trains running far more frequently than every 15 Minutes, as now. It is already a busy station and as the full developments in the Mill Hill East Area Action Plan (2100 new Houses) will soon be completed, this station (or our lite-rail solution from Finchley Central to Edgware – please see our response to Q2 and Q8 with comparison with car journey times) and train rescheduling will be vital. It may be difficult to actually sell the new houses here in Mill Hill East because of the poor transport links provided.
[image:]
You should give more priority to the provision of Orbital routes and reducing traffic jams for road users by providing better, more effective facilities, to encourage people to use public transport on the basis that it is cheaper (valuing personal time and cost) and a better experience. You should provide more large cars parks such that motorists can leave their cars at convenient locations and ride public transport. You should not give any funding for a Brent Cross station on the Thameslink if it is on the south side of the A406, and far too far away from the Shopping Centre for anyone to use it.
[image:]
As mentioned above innovations in private transport such as cars, alongside well planned public transport infrastructure such as light rail could have a significant impact. Hybrid and electric vehicles are becoming increasingly popular with manufacturers as well as other technology such as hydrogen cells. Widespread adoption of this technology could significantly reduce the emissions generated by traffic but rely on the introduction of a widespread infrastructure to support them. This includes ubiquitous charging points, across most public parking spaces as well as the power generation capacity to support them.
We are almost in the age of the driverless car and its widespread adoption could help with the regulation of rush hour traffic and better control of emissions generated. We acknowledge the positive impact that Crossrail will have when it is opened and encourage the rapid development of Crossrail 2, but orbital links are vital to join into these facilities, in addition.
[image:]
We have stated elsewhere how we think you should be tackling road congestion, principally by providing better roads, minimising obstructions thereon, and by providing better orbital links that will persuade people to leave their cars at home.
While cycling in central London is viable for many, where the terrain is relatively flat (like Holland), the suburbs present more challenges based on their hilly landscape and simply the distances required for travel where everything is not relatively on the doorstep. People are increasingly “time poor” and for many arriving hot and sweaty at a client’s office, or just to catch a train, could be most inappropriate. Cycling and walking should be further encouraged but rarely could it be the sole solution for most, all of the time. E-Bikes however (as used in a pilot between Haringey Council & TFL) could be very appropriate and we would support their introduction in Mill Hill (which by definition is very Hilly).
If looking towards 2050 then the use of automated cars and the enforcement of their use at certain times can reduce congestion and emissions at busy times.
[image:]
Simply said it is not happening quickly enough! Access to Mill Hill Broadway station is appalling not just for disabled personnel, but notably also for commuters and travellers with luggage, perhaps en-route to Gatwick or Luton airports. We are told there will not be funding available for the next 3-5 years. This is frankly unacceptable, and the urgent provision of this basic amenity needs to be prioritised. Actually as stated above this station is in need of wholesale redesign. It is as such an “appalling bookend” to Mill Hill Broadway which suffers hugely from noise & air pollution, from the railway and the M1.
[image:]
We welcome the inclusion of a dedicated chapter on green infrastructure and its emphasis on establishing a strategic network of multifunctional green and open spaces. With a growing density of development it will be increasingly important for London to invest in protecting existing open spaces and providing new green spaces to improve environmental performance, sustainability and liveability. We consider the protection of London’s green belt to be a key priority for the infrastructure plan. Its role as a green lung for the capital will become progressively more important alongside the provision of recreation, amenity, food production, biomass for renewable energy and a haven for wildlife. Priorities for investment should focus on ensuring there is good provision and easy access to green spaces across London and individual spaces are connected to establish a fully functional network to enhance green travel (walking, cycling and horse riding), sustainable water management, biodiversity and the moderation of increasing summer temperatures generated by a changing climate. The All London Green Grid provides the blue and green-print for this strategic network.
[image:]
We welcome the recommendation to establish a Green Infrastructure Task Force that should be responsible for agreeing priorities for investment and integrating green infrastructure within the other strands of the London Infrastructure Plan. The key issues that the Task Force will need to consider are: the need to establish a mechanism to agree and coordinate investment across central London and the outer boroughs in line with the All London Green Grid; embed this strategic green infrastructure network within Local Plans and Neighbourhood Plans; implement an agreed method to measure the long-term return on investment in the network; and, establish a robust funding mechanism for its management and maintenance to ensure all councils across London can maintain green and open spaces to a high standard. We accept that the demands for housing put pressure on green spaces, but your Infrastructure Plan agrees that London needs an extra 9000ha of accessible green spaces. We strongly support this clear direction and welcome sight of a detailed implementation plan.
[image:]
Stockholm’s investment in fibre technology has helped to promote digital access to citizens and helped it to develop as a high tech city (http://www.itproportal.com/2014/02/19/ftth-conference-opens-in-stockholm-superfast-broadband-key-to-eu-economic-growth/). Investment in ensuring ubiquitous connectivity in the less densely populated parts of the capital is as essential as providing it for the centre of the city.
Moore’s Law stipulates that processing power doubles every two years to the point where the modern smartphone has more computing power than the whole of NASA when it landed 2 astronauts on the moon in 1969. This has reduced the cost of modern computing from the multi-million pound systems in 1969 to the hundreds of pounds for a modern smartphone. For many sections of society a smartphone is the only digital access device that they use as PCs become a luxury in the move to mobile devices. Mobile broadband is in some cases replacing fixed line phones for some individuals. Any universal digital connectivity approach needs to support all access methods and not just focus on home broadband. It is as important to ensure mobile connectivity and signal across new systems including access to the latest mobile broadband technologies such as 4G and 5G. The focus on universal digital connectivity needs to consider access to skills as well as providing the technology. As we move towards an increasingly digital world we need to ensure that we do not leave behind individuals who find it difficult to engage with technology. This does include ensuring that our young people and workforce are suitably trained to access and use digital technology in the workplace. It also includes ensuring that those portions of the elderly population who are not comfortable with technology are not left behind by a move towards a digital city. This means ensuring that any digital channels are easy to engage with making the technology as invisible as possible in providing the services.
[image:]
Mobile broadband is as important as home broadband provision, and for some younger people replaces it completely. This is only limited by data plans currently in operation but this may change as consumption and access models evolve.
The profitability of upgrading the phone lines and connectivity to the exchange is an inhibitor to the extension of digital connectivity that may reduce the priority of the upgrade for a local area. For those areas we should encourage other solutions to extend into those areas. These include wireless network providers who create hubs of wireless networks (https://www.6ginternet.com/super-fast-internet-blog/alternatives-to-wired-broadband-in-the-uk/) or access to satellite networks:
http://www.techradar.com/news/internet/web/satellite-broadband-is-it-now-a-serious-choice--1171534
These often can be expensive solutions as they are often niche. A holistic plan that looks at the best support for different areas of the capital and provide an integrated plan about these areas is essential to bridging the gap in connectivity.
[image:]
As already said deploying solar panels alongside railways and motorways would be more visually pleasing and an extremely effective use of otherwise almost waste land, that currently serves no useful purpose, and while generating electricity, could additionally reduce noise and air pollution. Utility providers should be actively encouraged to work with Network Rail and the Highways Agency, to make such deployments, which will deliver relatively quick returns with minimal maintenance, and huge benefits for the community. Perhaps Community Interest Companies (CICs) could be set-up easily to generate and manage energy supply, locally for the benefit of the community, providing some competitive edge in the market? Councils too, have started electricity supply initiatives, such at Plymouth with OVO.
We doubt that such local initiatives can deliver all of the energy required in London and the South East. There needs to be a realistic assessment of future demands, taking into account efficiencies that may be realised by deploying more fuel efficient devices and the expected population growth, such that a solid plan to meet such needs can be developed and the generating capacity put in place, long before supply is overtaken by demand.
[image:]
We suggest that London needs better and more extensive facilities to turn waste matter into energy resource.
We have suggested elsewhere in this document (see response to Q3 & Q6) the installation of Solar/Sound-proof barriers as widely used in Europe, alongside London’s urban motorways and overground rail-tracks as a very cost effective technology for generating low-cost electricity and improving the environment for those who live by such roads and railways. Further a Regional plan for the wider South East needs to be developed to dovetail with the requirements of Greater London.
[image:]
Householders should be encouraged to use Rain Water harvesting, and such must be built into all new developments. Water meters are provided in all new developments and frankly they should be provided to all sites such that people pay for what they use. In Florida, local newspapers actual name (and shame) the most prolific water users in an attempt to reduce consumption in the interests of the whole community. Probably not an acceptable practice in London, but…..
We do not believe that London is self-sufficient in terms of its water supply, and action should be taken to address this issue.
[image:]
Overall the headline topic is Waste or Waste Management; it is what it is! We accept it is not something that most people want to talk about! As an aspect of Waste Management the “circular economy” could provide an apt tag to describe the need to plan how to re-use redundant resources, at the start of each product’s life cycle. The same thoughts should surely extend to product packaging, which typically has a very short lifecycle. Using the word “economy” though will we think serve to confuse. We offer “Circular Resource Management” as a possible alternative; but not to be confused with CRM- “Customer Relationship Management”.
Additionally more products should be economically repaired rather than simply discarded. This may involve re-skilling in many jobs that have been de-skilled typically to reduce maintenance costs. For example it is our perception that today very few activities in maintaining a car involve actually repairing one or a number of parts, but in swapping old ones, thought to be failing, for new, and disposing of the old ones regardless of whether they could be economically viable and useful into the future. We know that car manufacturers are being encouraged to make their cars more able to be re-cycled and clearly much work needs to be done with other manufacturers and product packing companies at source in this regard. We should be reducing junk mail which perhaps as few as 2% of those targeted actually read before they discard it. We should actively encourage the use or re-usable bottles and deal more effectively with the waste resulting from the fast-food culture.
The public needs to be educated such that everybody realises that waste can be a valuable resource. In Switzerland dropping litter is just not done; it is drummed into children almost from birth by parents who have pride in their surroundings and as part of the school curriculum. Singapore outlaws chewing gum because the cost of removing it from streets and every other surface to which users may affix it, is simply too high.
[image:]
We are encouraged that you are advanced in your thinking in this critical area. Having collected the waste, London needs to utilise the most advanced processing facilities to ensure a very small amount goes to landfill, but it is turned into energy, new products or fertilizers etc. Treatment plants should be positioned close to major road and railhead links to ensure minimum movement before processing.
[image:]
Public Attitudes need to change: In London people see rubbish all around them so a bit more will not harm. There is no incentive, (and here we are not talking financial) to keep the place tidy if others are going to mess it up. The large numbers of bins residents now have in most areas, are left out on pavements instead of being kept hidden on the owners premises, partly because their properties were not built with the expectation that 4-5 bins (with EU Directives in 2015) would need to be accommodated and partly because people do not care enough, and Councils show no signs of enforcing the rules that bins should only be left out on collection day. Where a property is turned into multiple dwellings this becomes even worse with 4-5 bins multiplying to say 12-15 at a house converted to 3 flats. Frankly homeowners typically care more and have more pride in the appearance of their property and street. But where properties are rented and tenants do not expect to be in the neighbourhood for more than a few months, they tend to care very little! Landlords should be made to ensure appropriate bin storage areas are available and used appropriately and that the rules for the tenancy of the property include recycling, and instil a need to be vigilant in regards to all aspects of waste management. How many new tenants actually receive instructions from their landlord on recycling today? We suspect very few.
Fly-tipping needs to be outlawed; we know there is a potential fine of £50,000 for such activity, but how many are prosecuted each year and shamed for their actions in the local press?
Yes you could weigh recycling bins and offer a discount from Council Tax bills for those families who re-cycle most, but actually we should all want to re-cycle in the common good.
[bookmark: _GoBack]Encourage the setting-up of 'Re-use' shops: Re-use is another story. We live in a disposable world. Household appliances typically last longer and are relatively cheaper to buy (TV sets are a good example of how technological developments have provided greater feature/facility content, at ever decreasing prices). New technological advances often mean that an appliance goes “out of fashion” long before it stops being useful. We encourage the setting up of “re-use shops” which have been successfully co-located with some Council run recycling facilities, and should be self-funding. An appliance that is old in the eyes of one family might suit another, at least for a while, so long as it is safe. Ebay is used by many for selling unwanted items, but health and safety concerns around anything electrical mean this route to the second-user market is not ideal.
Response to the “London Infrastructure Plan -2050 Consultation”,
From the Mill Hill Neighbourhood Forum - October 2014
15

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image1.emf

image2.emf

