TravelSmart Workplace

Travel plan template

Medium to large workplaces

Which template to choose
This travel plan template is ideal for medium to large workplaces, or workplaces wanting to develop a comprehensive travel plan. TravelSmart Workplace also provides a short travel plan template for smaller organisations or those wanting to develop a simplified travel plan.

We recommend that workplaces using this version of the travel plan develop a travel plan with a 2 – 3 year timeframe.
How to use this travel plan template
Your travel plan belongs to your organisation. In order for the travel plan to be a meaningful document, it needs to respond to the situation and aims of your organisation. There is not a one size fits all travel plan approach.

This travel plan template should assist you to develop a good practice travel plan for your organisation. This template is intended to be a guide only. You may like to research other travel plans and create a different format or include additional information in order to make the travel plan relevant for your organisation.

For assistance in developing your travel plan please contact the TravelSmart team.
Remove this page from your final document.
COVER PAGE
 [WORKPLACE] TRAVEL PLAN

On the cover page you may like to include:

· Your organisation name and logo

· The workplace/s covered by this plan

· The month and year of publication

You may to give the travel plan a different name and change the format to match your corporate style. You may also like to include photos or graphics to create a more engaging document.
Table of contents

1. Senior Management endorsement

Page
1

2. Summary

2

3. Background

3.1 Organisational profile

3.2 Travel plans

3.3 Developing the travel plan

4. Workplace context

4.1 Access

4.2 Survey results

5. Travel plan targets and objectives

5.1 Objectives

5.2 Targets

6. Strategies for changes

6.1 Strategies

6.2 Action table

6.3 Resourcing

8. Monitoring and review

 You may like to include a document information table:

	Title
	

	Publication date
	

	Prepared by
	

	Approved by
	

	Review date
	

You may also like to add acknowledgements of people who contributed to the development of the plan.

1. Senior management endorsement
It is important that travel plans have the support of senior management. You may like to include a brief statement of support from senior management, commenting on why TravelSmart is important for your workplace and how management will support the initiative.
2. Summary
This section should include the key points of your travel plan. The summary explains:

· Why the organisation has a travel plan

· The process of developing the plan

· The current travel situation at your workplace

· Targets and key strategies of the plan

3. Background

3.1 Organisational profile
In this section you should cover:

· A short description of your organisation

· The location of the workplace/s included in the travel plan and number of employees

· The main work and goals of the organisation

· How the nature of the work affects travel to and from the site (e.g., do staff have standard working hours or shift work, are staff required to travel during their work day, do employees need to transport materials)
3.2 Travel plans
You may like to include a brief background to travel planning. This could help justify the endorsement of the plan. You could include:

· What is a travel plan

· Why high levels of car use are a concern

· Benefits of active and sustainable travel for individuals and organisations

· Employers have a responsibility for and influence on employee travel behaviour

· Information about the TravelSmart Workplace program
To complete this section you can refer to: TravelSmart Workplace Travel Planning Guide
3.3 Developing the travel plan
This section briefly describes how the plan was developed. You may like to cover key steps such as:

· Working with the committee to define the purpose, scope and key actions for the plan

· Auditing workplace accessibility

· Surveying employees (and visitors/ clients if appropriate) about how they travel to and from the site

· Consulting internal stakeholders about the plan and potential actions

· Reviewing good practice in managing work-related travel, including travel plans prepared by other workplaces
4. Workplace context

4.1 Access
In this section you should cover:

· A summary of key findings from the workplace access audit, including public transport options, cycling paths and end of trip facilities, car and parking provisions, and policies that may affect staff travel

· You may like to include photos and maps in this section

· You could summarise barriers and opportunities to sustainable travel identified through your audit:

	Theme
	Opportunities
	Barriers

	Car access and parking
	·
	·

	Public transport
	·
	·

	Cycling
	·
	·

	Walking
	·
	·

	Teleworking
	·
	·

	Information on travel options
	·
	·

To complete this section you can refer to: your completed Access Audit
4.2 Survey results
This section summarises the results from the employee travel survey and discusses the implications. You should include:

· A brief explanation of the survey method and process

· Key findings: commute trips by mode, business trips by mode, most common reasons for travel choices, transport impacts, any other significant results for your workplace

· A graph or chart of the key results
To complete this section you can refer to: the Travel Survey Results report provided to you by the TravelSmart Workplace team f you are in the program, or the survey results you generate if you have run the survey independently.
5. Travel plan objectives and targets

5.1 Objectives
This section outlines why your organisation has developed a travel plan and what you hope to achieve. You could include:

· The purpose of the travel plan

· What issues the travel plan is attempting to address

· The timeframe of the plan, (e.g. two or three years)
· The scope of the plan (does the plan focus solely on employees, or also include clients and visitors)
Examples of travel plan objectives include: to reduce the number of staff driving to and from work, to reduce parking and fleet costs, to improve employee health, or to reduce the organisation’s carbon footprint.
5.2 Targets
This section states the targets your organisation is hoping to reach through implementation of the travel plan. It is good to set specific targets in order to be able to measure the success of the travel plan. Targets should be measurable and should relate to the objectives of the plan.
Examples of travel plan targets include: a reduction in car solo commuting by 10% over the next three years, reducing parking and fleet costs by 5%, a 25% increase in the number of staff participating in workplace walk and bike events, or a reduction in the organisation’s carbon footprint from work-related travel by 5% over the next three years.
6. Strategies for change
This section outlines the strategies and actions that will be implemented to achieve the purpose and objectives of the travel plan. The structure of this section depends on the strategies selected and what information is needed to justify them to those who will approve the plan.
 6.1 Strategies
This section should:

· Provide strategies (say 2 – 5) to address travel in your workplace. You may like to explain each strategy to demonstrate why they are important and why they will achieve change.

· These strategies should relate to the objectives of the plan.
For example:
Strategy 1: Encourage sustainable travel choices
More than a quarter of car driver commute trips by Perth residents are made for subjective reasons only, including lack of information, misperceptions and habit. These trips could readily be switched to alternatives such as public transport.
 Providing information on travel alternatives and encouragement to use them is a key strategy for a shift away from solo car trips.

Practical information on accessing our workplace will be available to employees and clients and an annual program of events will help build a ‘TravelSmart ethic’ across the workforce. The [organisation] will promote travel options to new employees.

Incentives are important to encourage change, and have been shown to be a key factor in successful workplace travel plans elsewhere.
 Incentives will include a ‘TravelSmart challenge’ where employees can earn points for each day they use green modes to commute to work and time credit for active commuters.
6.2 Action table
· This is the heart of the travel plan. The action table identifies actions that will be undertaken as part of the travel plan. You can organise the action table to that it links to the strategies (as demonstrated below), or organise by mode (e.g. actions relating to cycling, public transport, etc) – chose the structure that you think will be most appropriate for your travel plan.
	Action
	Why
	How
	Who
	When
	Resources

	Strategy 1: Encourage sustainable travel choices

	1.1 Include information on travel alternatives in new employee induction pack
	Important to introduce new staff to TravelSmart culture and provide information
	Prepare information sheet and include in induction packs
	TravelSmart Officer with Human Resources
	By September 2013
	N/A

	
	
	
	
	
	

	Strategy 2: Enhance workplace facilities and practices

	2.1 Upgrade bicycle parking facilities include a secure bike cage and additional U rails near the main entry
	Currently not sufficient parking facilitates in the workplace to encourage new cyclists
	Include in capital works program, design and arrange installation
	Technical Services
	By May 2014
	Approx $10 000

	
	
	
	
	
	

See the TravelSmart Ideas sheet for more information and ideas of possible actions to include.

6.3 Resourcing
If there is a budget for the travel plan, you may like to include more information:

· Provide a simple budget

· Note how actions will be resourced

7. Monitoring and review
It is important to include a monitoring and review section to ensure the travel plan is sustained over time. Provide details on:

· How the implementation of the travel plan and changes it creates will be monitored over the life of the plan (e.g. capturing images at events or activities run, documenting changes to facilities or counting bicycles in bicycle storage on a quarterly basis)
· When the follow up surveys will be conducted (e.g. annually at the same time of year as the baseline survey was run)
· When and how the travel plan will be reviewed and who will be responsible (e.g. the plan will be reviewed three years after the plan was adopted, by the TravelSmart committee).
��
	 In-depth travel behaviour survey reported in Socialdata 2000 Potential Analysis Perth

�	 Cairns, S. Davies, A., Newson, C., and Swiderska, C. 2002 Making Travel Plans Work: Research Report. Department for Transport, London.

