

A27 Worthing & Lancing Improvements / A27 Arundel

Process Map and Envisaged Timelines


Process and documents to be observed:

- Department for Transport (DfT) Transport Analysis Guidance
- Planning Act 2008
- Design Manual for Roads and Bridges (DMRB)


Indicative Timescales for Consultations

- April 2016 Update briefings on scheme development with Local Authorities
- April/May 2016 Wider Stakeholder Meetings Update briefing on scheme development
- July to Dec 2016 meetings with Local Authorities (including Parish Councils)and local groups
- Spring 2017 Public Consultation on Options
- Summer 2017 Preferred Route announcement
- Summer 2018 submission of DCO application, if required. Note this depends on which options is selected for the preferred route

Stage 1 Options Development


. Generate options	
6. Undertake options sifting	
7. Develop and assess potential options	
8. Options Assessment Report	

9. Appraisal Specification Report


Stakeholders invited to workshop summer 2015

		Attendance	
	Invitees	YES	NO
1	Action in Rural Sussex (AIRS)		Х
2	Adur & Worthing Councils	Х	
3	Adur District Council	Х	
4	Arun District Council	Х	
5	Brighton & Hove City Council	Х	
6	Campaign for Better Transport	Х	
7	Coast to Capital LEP	Х	
8	Coastal West Sussex Partnership (Stiles Harold Williams)	Х	
9	CPRE Sussex	Х	
10	Environment Agency	Х	
11	GTR / Southern Railway		Х
12	Historic England		Х
13	Horsham District Council		Х
14	Lancing Parish Council	Х	
15	MP for East Worthing and Shoreham	Х	
16	MP for West Worthing	Х	
17	Natural England	Х	
18	Sompting Estates	Х	
19	Sompting Parish Council		Х
20	South Downs National Park Authority	Х	
21	South Downs Society	Х	
22	Sussex Police	Х	
23	Sussex & Surrey Association Local Councils	Х	
24	Sussex Wildlife Trust		Х
25	SUSTRANS	Х	
26	West Sussex County Council	Х	
27	Worthing and Adur Chamber of Commerce	Х	
28	Worthing Borough Council	Х	


Stage 1 - Options Sifting

EAST (Early Assessment and Sifting Tool) following DfT assessment guidance based on:

- Strategic Case
- Economic Case
- Managerial Case
- Financial Case
- Commercial Case

Options Assessment against Project Objectives


Key Objectives

- Reducing travel time and improving journey time reliability in the key hotspot areas;
- Reducing severance and pollution impacts;
- Enabling local planning authorities to manage the impact of planned growth and in doing so support the wider economy;
- Providing safer roads which are resilient to delay and which are able to adequately cater for the impacts of adverse weather;
- Minimising impacts on the natural environment and optimising environmental opportunities and mitigation; and
- Providing opportunities for improved accessibility for all users.


Background and traffic flows

- The best source for this information is the A27 Feasibility study reports.
- https://www.gov.uk/government/publication s/a27-corridor-feasibility-study-overview
- https://www.gov.uk/government/publication s/a27-corridor-feasibility-study-technicalreports