

Growth Zone Programme – 2019-2023

Project/Initiative	Growth Zone funding requested for 2019/20 to 2022/23
<i>Transport</i>	
Trams – 1st Phase Network Enhancements and additional studies	26,775
Trams - George Street Tram Stop	1,081
Rail – West Croydon Station	11,410
Rail - Brighton Main Line (CARS), including East Croydon Station	1,000
Buses – Bus Priority	4,900
Buses – Bus Route Upgrades	10,000
Walking & Cycling Programme	14,194
Traffic Management/Variable Message Signs	1,000
Streets – A232 Chepstow Rd / Addiscombe Rd	4,120
Streets – Brighton Road Corridor	4,900
Streets – London Road Corridor	8,280
Streets – Mitcham Road Corridor	6,503
Streets - Fiveways	19,985
Streets - Wellesley Road Crossing	1,500
Delivery & Servicing Management	100
<i>Public Realm</i>	
P1 – Old Town Public Realm	
• Minster Green & Forecourt	1,967
• Drummond Road	233
• Frith Street, Keeley Road and Priddy's Road	320
• Arcade (High Street – Surrey Street)	52
• Access to Wandle Park	584
• St. Johns Road, Waddon Road and Rectory Green	80
• Church Road	294
• Old Palace Road	1,987
• Howley Road	198
P2 – Mid Croydon Public Realm	
• Thomas Turner path	210
• Katherine Street	376
• Park Street	2,403
• Mint Walk	383
• High Street	2,079
• Fell Road	3,686
• Park Lane gyratory	5,575
• North End	6,400
• George Street (west)	1,550
P3 – East Croydon Public Realm	
• George Street (East)	950
• Billinton Hill and Cherry Orchard Road	2,644
• Dingwall Road	992

P5 – West Croydon Public Realm	
• Poplar Walk	1,400
P8 – Fair Field	
• Fair Field	10,000
Construction Logistics	
• Growth Zone navigation app + updates/Urban Data Platform	150
• Vehicle Consolidation Centre	400
• CCTV monitoring	270
• Utility Co-ordination	150
• Travel Demand Management	200
• VMS signs	200
• HGV Emission Control and Monitoring	160
• Enforcement	110
• LBC/Utility/Developer Co-ordination Workshops and Forum	50
• Communications	50
• HGV Holding Areas	100
Parking	
• Controlled Parking Zone	1,000
• Technology	200
Culture	
• Croydon Lit	1,000
• Cultural Programme	500
Smart Cities	0
Social infrastructure – project development	500
Croydon Works	800
Energy - feasibility	100
TOTAL	£166,051