

20. Bibliography

Local Transport Plan; Policies into Action 2001/2002 – 2005/2006. City of York Council.

Transport in the Urban Environment. IHT 1997

Paving the Way – How to achieve clean, safe and attractive Streets. Cabe, Office of the Deputy Prime Minister.

Urban Safety Project – 1, Design and Implementation of Schemes, TRRL Research Report 153:1988

Making Travel Plans Work – Lessons from UK Case Studies. DfT 2002

Traffic Measures in Historic Towns – A Guide to Good Practice. The Civic Trust/English Heritage Towns Forum

Safer Cities Project – Interim Report. Gloucester

Encouraging Walking – Advice to Local Authorities. DETR

Guidelines for; Providing for Journeys on Foot. IHT

York Access Design Guide; Access to Buildings and the spaces around them for people with disabilities. DDS , City of York Council.

Tactile Paving in York – Draft recommendations for local practices.

New Paving Policy – City of York Council.

Homezones – A planning and design handbook. The Policy Press and the Joseph Rowntree Foundation 2001

The National Cycling Strategy and Appendix. DOT

A method of calculating minimum distances of new properties from existing trees. Greater Yorkshire Tree Officers Group protecting trees in Yorkshire. The Hedgerow Regulations 1997 (SI No 1160)

Protected Trees – a guide to Tree Preservation Orders, DTER.

Driveways Close to Trees – Arboricultural Association, Information Service Practice Note APNI

NHBC Standards – Building near Trees, Oct 1992

The City of York Council greatly appreciates the kind permission granted by the following to allow it to make reference to and use extracts from their Design Guides in the preparation of the Highway Design Guide for York;

- North Yorkshire County and District Councils – Residential Design Guide (Second Edition)
- East Riding of Yorkshire Council – Highway Design Guide – Places to Live.
- Swindon Borough Council – Transport Requirements for Development.
- Cornwall County Council – Cornwall Design Guide.
- Lincolnshire County Council – Lincolnshire Design Guide for Residential Areas.
- Cheshire County Council – Design Aid, Housing, Industrial and Commercial Estate Roads.
- Norfolk County Council – Residential Design Guide.
- Suffolk County and District Councils – Design guide for Residential areas.
- Leicestershire County Council – Highway Requirements for Development.
- Avon County Council – Residential Roads in Avon.
- Durham County Council – Guide to the Layout and Construction of Estate Roads.