	Part 1
	ITEM NO. 3


REPORT OF THE LEAD MEMBER FOR PLANNING
TO CABINET  ON 10 May 2011 
TITLE:
GREATER MANCHESTER ROAD ACTIVITY PERMIT SCHEME
RECOMMENDATIONS:

Cabinet is recommended to:

i) Note and ratify the proposals; the forecast financial implications; and the preparatory work undertaken to date to enable the City Council to apply for a Greater Manchester joint permit scheme (GMRAPS) under Part 3 of the Traffic Management Act 2004; 

ii) Delegate consideration of the representations received in respect of the scheme consultation and decisions regarding the final content of the GMRAPS  document including permit fee levels, (in the light of these representations or otherwise) to Manchester City Council (as lead authority for the scheme) in consultation with the AGMA Network Management Group;

iii) Approve in principle the general level of the proposed permit fees as set out in the Appendix to this report;

iv) Authorise the Chief Executive to take any action required to enable the City Council to operate as a permit authority within its area and to implement GMRAPS;
v) Authorise the Chief Executive to work with Manchester City Council, the Greater Manchester Combined Authority (GMCA) and Transport for Greater Manchester (TfGM) to implement the proposed joint arrangements required GMRAPS (including the setting up of the Collaborative Service Centre);
vi) Approve the application to the Secretary of State for the GMRAPS in the terms approved by Manchester City Council under (ii) above;
vii) Agree to operate the GMRAPS joint permit scheme in accordance with the scheme approved by the Secretary of State;
viii) Authorise the entering into of an Agreement with the other Greater Manchester councils, the GMCA and TfGM in relation to joint working on such terms as may be agreed by the Chief Executives of the Greater Manchester councils, GMCA and TfGM; and
ix) Authorise the City Treasurer as the person responsible for financial accounting in relation to the scheme for the purposes of issuing the certificate required prior to prosecution for the permit offence confirming that a fixed penalty fee has not been received.
EXECUTIVE SUMMARY:

The ten AGMA authorities are seeking to establish a joint Road Activity Permit Scheme (GMRAPS), which will enable the Greater Manchester councils to minimise disruption on their highways by managing and co-ordinating road works more effectively, thereby benefiting all road users.  The purpose of this report is to seek Cabinet ratification of the proposals and approval to undertake the necessary steps to pursue and implement the GMRAPS scheme.  The recommendations at the front of this report represents a standard set of recommendations, for each of the ten AGMA authorities to endorse, so as to ensure that the joint scheme is based on a joint understanding. 
BACKGROUND DOCUMENTS:

(Available for public inspection)
Report to the AGMA Executive Board on 28th January 2011, “Greater Manchester Road Activity Permit Scheme.” 
KEY DECISION:
YES 
DETAILS:   
Introduction
1. This report sets out the background, key issues and benefits of operating permit schemes under the Traffic Management Act 2004. The content of this report has been presented to AGMA Wider Leadership Team meeting on 11th January 2011, and the AGMA Executive Board on 28th January 2011, requesting that the Executive of each of the ten Greater Manchester (GM) districts endorse the recommendations, as listed above.
2. The report outlines the work done to-date to progress a joint permit scheme for Greater Manchester, the work outstanding, staffing and financial issues, potential risk areas, proposed timetable and further actions and approvals required to enable the joint permit scheme to proceed. The forecast financial implications relating to the proposals are also included within this report.

3. The Greater Manchester Road Activity Permit Scheme (GMRAPS) has been promoted by AGMA to enable Greater Manchester’s local authorities to minimise disruption by managing and co-ordinating the highway network more effectively. GMRAPS has been devised to benefit from the agreed, new Greater Manchester governance structures, and its development will align with the emerging arrangements.  

4. Statutory undertakers (primarily utility companies) have rights to dig up and place their apparatus in streets, subject to compliance with the notification requirements in the New Roads and Street Works Act 1991. Highway Authorities also have powers to carry out maintenance and improvements works on adopted highways. The Traffic Management Permit Regulations came into force in April 2008, and give local authorities the power to apply to the Secretary of State to operate a permit scheme requiring statutory undertakers, highway and transport authorities to apply for a permit from the local authority (permit authority).

5. Kent County Council and 18 of the London Boroughs have subsequently implemented permit schemes. Greater Manchester and a small number of other local authorities are developing their permit schemes for introduction in 2011. The Greater Manchester scheme will be the first joint permit scheme in the country, with authorities sharing joint administration of operations.

6. GMRAPS, the proposed Greater Manchester scheme, has been developed by AGMA's Network Management Group. To commence the implementation of the scheme, all ten AGMA authorities are requested to approve the GMRAPS proposals, as outlined in this report.
Greater Manchester Road Activity Permit Scheme

7. The ten Greater Manchester authorities currently coordinate their own utility road works via a notice system, which operate under the New Roads and Street Works Act. The current processes and arrangements vary considerably across Greater Manchester.

8. The Greater Manchester Strategy includes improving the efficiency and reliability of the transport network as one of its strategic objectives. The draft Greater Manchester Local Transport Plan also stresses the importance of the proposed GMRAPS in improving the efficiency and reliability of Greater Manchester's strategic highway routes.

9. Permit schemes enable local authorities to manage and coordinate street works more effectively, to minimise disruption to users, and to recharge the allowable utility permit related costs to the utility companies.

10. It is proposed that the ten Greater Manchester councils should operate a joint permit scheme in respect of the adopted roads in the ten Greater Manchester districts.  Preparatory work to deliver the joint scheme on behalf of the ten Greater Manchester councils has been carried out under the AGMA umbrella, and a statutory consultation exercise in respect of the proposed scheme was carried out for twelve weeks between August and October 2010.

11. Twenty organisations responded to the consultation with a total of 408 comments, many of them requesting clarification of detailed issues. It is proposed that these responses will be considered and decisions taken about the final content of the GMRAPS document by Manchester City Council, in consultation with AGMA Network Management Group. 
12. Officer research, and feedback from the utility companies, indicates that the proposed Greater Manchester scheme costs compare relatively favourably with the scheme costs in Kent and London.

13. GMRAPS will provide the following key benefits for Greater Manchester residents, businesses and visitors:

give a greater opportunity to deliver and achieve road works completion dates;


reduced travel delays and disruption to economic activity;


improved reliability of journey times, especially by public transport;


provide for a single register of all road works; and


improved communication about the purpose and duration of works.
The further benefits of a joint scheme are:


reduced costs, compared to administering ten separate schemes;


a single joint scheme, co-ordinated from one location, will better support the delivery of an efficient and reliable strategic highway network;


provision of a consistent service for utility companies and the public across GM; and


enabling co-ordinated communications on works affecting highway travel to be delivered in conjunction with the Highways Agency.

Central support for GMRAPS

14. Under the proposed permit scheme; each local authority will manage the issuing of its own permits.  In order to improve the efficient flow of information it is proposed to create a centrally based team, known as the Collaborative Service Centre (CSC) to undertake key operational tasks on behalf of each of the ten authorities, including verification of permit applications and issuing of permits on behalf of the relevant permit authority in accordance with their instructions.

15. The proposed scheme design leaves the decision regarding whether a permit should be granted and the conditions that should be attached to the relevant permit authority (i.e. the City Council will decide on permits where the work is to be carried out on Salford’s highways) on the basis that it will be best placed to assess the likely impact of the proposed works. Enforcement decisions, for example the issue of fixed penalty notices for over running works, will also remain with the relevant permit authority.

16. It is proposed that the CSC staff will be based in GMPTE (TfGM, once the GMCA arrangements are in place). Whilst the CSC will provide predominantly operational services to permit authorities, it is envisaged that it will also carry out some further functions on their behalf (including for example, maintaining a central permit register, allocating a unique reference number for each permit

issued). To enable this it is proposed that such functions will be delegated by the relevant permit authorities to the GMCA, which in turn will arrange for their discharge by TfGM.

17. It is proposed that decisions relating to joint working, such as: CSC staffing levels and budgets; fee levels; fee allocation; and the future direction and operation of the joint scheme, will be delegated by the ten individual local authorities to the GMCA.

18. It is proposed that Manchester City Council initially acts as lead authority for GMRAPS and that it, together with TfGM, takes such action required to progress the creation of the CSC, including liaison with the other Greater Manchester councils and GMPTE / TfGM to ensure that the steps necessary to implement the joint permit scheme are taken.

19. The DfT’s statutory guidance relating to permit schemes states that it is important that councils appoint a person to be responsible for financial accounting in relation to the scheme, and that this person should be capable of issuing the certificate required prior to prosecution for a permit offence confirming that payment of a fixed penalty fee has not been received. It is envisaged that each relevant permit authority’s Chief Finance Officer will be appointed for this purpose. TfGM’s Chief Financial Officer will be responsible for financial accounting in relation to the CSC.

Permit Schemes: Key Issues

20. Once a permit scheme is in place, the requirement to apply for permits will apply to both statutory undertakers’ street works on adopted highways and to transport and highway authorities’ for their own works. The legislation requires each permit authority to demonstrate parity of its treatment between highway and utility works.

21. Statutory undertakers are required to pay a fee to permit authorities for the grant of a permit. Maximum permit fee levels are specified in the Permit Regulations (supplemented by DfT guidance) and are limited to specified ‘allowable costs’ relating to utility company works. Overall fee income should match overall allowable costs. In the event that there is a surplus in any given year it should be applied towards the cost of the scheme in the following year and fee levels adjusted accordingly, so that, overall, fees do not exceed allowable costs. 

22. Once a permit scheme has been made, it is not possible to revert back to the old notice system or change the details of the scheme without seeking a further order from the Secretary of State.

23. Permit authorities need to operate the scheme proactively and respond to permit applications within the pre-determined time scales. The permit regulations provide that if a permit authority fails to do so, the permit will be “deemed granted” and no fee will be payable.

24. Operation of a Fixed Penalty Notice (FPN) scheme in respect of permit offences is not intended to be an additional source of income for Councils. If there are net proceeds from the FPN Scheme, a Council must apply these proceeds to promoting and encouraging safe, integrated, efficient and economic transport facilities and services to, from and within its area.

Financial Issues

25. The table below summarises the estimated permit scheme fee income (from utility companies) and costs, in the first four years of operation, by which stage it is anticipated that the scheme set up costs (described below) will have been repaid and the project is deemed mature (year 4 onwards).

26. The figures below are in 2010 prices and are based on existing and constant future levels of activity.

	
	Set-up
(£000s)
	Year 1
(£000s)
	Year 2
(£000s)
	Year 3
(£000s)
	Year 4
(£000s)

	Fee Income
	-
	4915
	4910
	4905
	4818

	District Scheme Costs
	-
	(4270)
	(4270)
	(4270)
	(4270)

	GM CSC Costs
	(252)
	(548)
	(548)
	(548)
	(548)

	Interest on Set-up Costs
	(2)
	(13)
	(8)
	(3)
	0

	Surplus(Deficit) to repay Set-up Costs
	(254)
	84
	84
	84
	0

	Working Capital Movement
	-
	(17)
	2
	2
	14

	
	
	
	
	
	

	Set-up Costs Balance
	(254)
	(187)
	(107)
	(15)
	(1)

	
	
	
	
	
	


27. The financial model has been prepared based on a combination of staffing and overhead assumptions and the development of estimated district costs derived from DfT’s financial model. As described below, the DfT model sets out how to estimate the staffing that will be required to administer the permits based on the anticipated number of utility permits, which are assumed to be in line with existing and historical trends.

28. Currently, the coordination regimes and the number of staff engaged on street works coordination varies significantly between authorities. The introduction of the permit scheme will provide a consistent approach and an additional funding stream to reimburse councils for allowable utility permit-related costs.

29. The incremental staff numbers required to manage the permit scheme will be directly related to the number of permit requests received by each authority, and have been estimated based on figures supplied by each authority. The number of staff needed to perform the additional permit coordination and traffic management duties across each of the ten permit authorities has been calculated using prescribed DfT permit tasks and scheme cost matrices, and is based on the current and estimated number of permits. The table below sets out the estimates based on current volumes:

	Authority
	Permit Numbers
	Incremental Cost (£000s)
	Incremental Staff Numbers

	
	
	
	

	Bolton
	11781
	452
	6

	Bury
	7624
	292
	4

	Manchester
	18120
	695
	9

	Oldham
	8002
	307
	4

	Rochdale
	12507
	480
	7

	Salford
	8950
	343
	5

	Stockport
	9108
	349
	5

	Tameside
	11809
	453
	6

	Trafford
	7772
	298
	4

	Wigan
	15692
	601
	8

	
	
	
	

	Total
	
	4270
	58

	
	
	
	


30. It is assumed that the individual authorities will, initially, fill up to 70% of the maximum number of full time posts, to allow for any shortfall between expected and actual permit volumes.

31. The scheme has been predicated on the assumption that any additional staff requirements in the early days of the scheme could be met by councils engaging temporary staff. It is envisaged that approximately 41 FTE permanent staff and 17 initially temporary positions (58 in total) will be needed to operate the permit scheme spread across the ten Greater Manchester councils.

32. Given the differences in existing resource levels across the ten authorities; and given that the allowable costs relate to the incremental costs of managing the permit scheme in respect of utilities’ permits, work is currently ongoing to establish the likely changes to the existing staffing establishments (and the associated financial implications) within each of the Greater Manchester authorities that will be required to achieve this.

33. In addition, it is estimated that the CSC will need between 8 - 10 FTE staff, at a cost of approximately £345,000 per annum, to carry out its central tasks. The estimated CSC staff numbers and costs assume between 6 to 8 operational staff, one IT member of staff and a Team Leader / Manager. Other forecast annual CSC running costs include IT maintenance and support costs (£53,000), invoicing (£90,000), facilities (£50,000) and training costs. These costs are based on estimates developed by GMPTE.

34. Set up costs are predominantly IT hardware and software costs and have been estimated based on discussions with potential suppliers. The assumption, included in the financial summary above, is that GMPTE / TfGM will incur the set up costs; and that they will be recovered through top-slicing of the scheme income in the first three years of operation.

35. The over-arching principles are that the scheme must maximize savings arising from the centralization of the CSC (for example, it is better value to have one central support function rather than ten individual schemes) and that the scheme should be sustainable (i.e. operating at a break-even position) in respect of utilities’ permits.

Risks and Sensitivities

36. Actual figures may vary (for example, through lower than expected permit volumes). As described above, the scheme in respect of utilities’ permits must operate at a break-even level, such that any over/under recovery of cost in any year is reflected through a subsequent increase/reduction in permit fees. It is currently anticipated that any under/over recovery of costs will be adjusted via permit fee levels over the following two to three years.

37. Given that a central assumption of the scheme is that reasonable costs of operating the scheme in relation to utility permit-related costs (including CSC costs) will be recovered in full via fees (subject to a timing difference), any shortfall in permit volumes / income would result in set-up costs being recovered over a longer period or a revision to the proposed fee structure to ensure that all allowable costs can be recovered.

38. To mitigate against the risk that permit volumes are lower than anticipated, it is assumed that the individual authorities will, initially, only fill up to 70% of the maximum number of full time posts, with a gradual ramping up in line with permit numbers, so that costs can be managed to match the actual income.

39. To mitigate against the risk of not meeting performance targets, appropriate permit scheme compliance software systems and business processes, including staff training, will be put in place to manage the permit applications effectively, and it is assumed that permit authorities will deploy the proposed appropriate number of staff, both permanent and temporary, to manage the expected permit volumes and retain the flexibility to vary resources.

Next Steps

40. The twelve week statutory consultation period in respect of the draft permit scheme document expired on the 29 October 2010. The main actions required to progress the proposed scheme are:


representations to the consultation on the scheme document need to  be considered and the final version of the scheme document drawn up, taking into account any amendments made in response to these representations;


arrangements need to be established to set up the CSC and for the establishment (and procurement where necessary) of the ICT and financial systems to enable the successful operation of the joint scheme;


CSC staff will need to be recruited and trained, and training will also be required for local authority staff dealing with permit applications, and for highway authority staff making permit applications;


an operating agreement is required between the ten permit authorities, the GMCA and TfGM regarding joint working arrangements; and


it is intended to test the practical working of the scheme arrangements by trialling permit application processing for the Highway Authority and for selected utility companies on a voluntary basis in advance of the go-live date. This will run in parallel with existing notice arrangements.

41. The proposed timetable is as follows:
January 2011 to February 2011


Seek formal approval from each of the Greater Manchester councils to apply to the Secretary of State and, subject to approval being granted by the Secretary of State, to implement the scheme;


Seek agreement for Manchester City Council to act as the lead authority; 

Apply to the Secretary of State for an order enabling the Greater Manchester councils to operate a joint permit scheme;


Begin procurement process of required IT systems; and


Secure forward funding and agree arrangements with the lead authority/ GMPTE (TfGM).

March 2011 to June 2011

Map and agree standard business processes with each of the Greater Manchester councils;

Finalise the operational infrastructure for GMRAPS;

Complete procurement of required IT systems; and

Identify and train the required staff for the CSC and within each of the Greater Manchester councils.

July 2011 to September 2011

Install IT system and test interoperability with the systems within each of the Greater Manchester councils;


Run a trial permits regime with a range of promoters of works;


Deploy staff in to posts;


Provide promoters of works with the statutory four weeks notice of the implementation date, changes to the scheme and transitional arrangements; and

Publicise GMRAPS and Go Live.
KEY COUNCIL POLICIES:  
Network Management duties of the City Council, imposed by the Traffic Management Act 2004. 
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:  
The proposed permit scheme and charges will impact on the utility companies and the AGMA council’s highway maintenance duties only.  The general public will benefit through better coordinated roadworks, leading to reduced traffic delays.  Hence, all sections of the community will benefit equally. 
ASSESSMENT OF RISK:

High.  The consequences of the City Council not agreeing to participate in this joint initiative will require the City Council to establish its own separate arrangements for road activity permits, which will inevitably be less efficient and more costly to operate.  In addition, it would be highly likely that the City Council would be the only AGMA authority not to be party to the joint arrangements, which might subsequently be harmful to its relationships within the AGMA arena.
SOURCE OF FUNDING:  
The costs of setting up and operating the scheme will be covered by the revenues that it generates, such that there will be no additional costs to the City Council.  There will need to be initial set up costs, however, those costs will be recovered within the first three years of the scheme’s operation.
LEGAL IMPLICATIONS Supplied by Melinda Edwards, Solicitor. 
The proposed Greater Manchester Road Activity Permit Scheme (GMRAPS) complies with the requirements of the Traffic Management Act 2004, the Traffic Management Permit Scheme (England) Regulations 2007 and the statutory guidance issued by the Secretary of State for Transport for the purposes of section 33 (5) of the Traffic Management Act 2004. 

FINANCIAL IMPLICATIONS Supplied by John Spink, City Treasurer.  

The anticipated revenues from the permit scheme are envisaged to cover the costs of the scheme and therefore be self-financing. The risks and sensitivities, and mitigating measures, around not covering costs have been satisfactorily addressed and are covered in the report.
OTHER DIRECTORATES CONSULTED: 
The City Treasurer is fully aware of this proposal, and is content with the proposed financial arrangements.
CONTACT OFFICER:
Darren Findley
TEL. NO:
Ext 3849

Paul Walker
TEL. NO:
Ext 3110
WARD(S) TO WHICH REPORT RELATE(S):   All wards.
PROPOSED PERMIT FEES                           APPENDIX
1.1 Permit Fees table.
	
	Main Roads
	Minor Roads

	Reinstatement category of street
	0, 1 and 2.
	3 and 4.
	3 and 4.

	Street designated as traffic sensitive or not.
	All streets.

	Traffic sensitive at some

times/locations.

	Non traffic

sensitive at any

time or

location.

	Time and

location of

activity.

	Any time and

location

	Any part

within traffic

sensitive times

at traffic

sensitive

locations.
	Wholly within

non traffic

sensitive

times/locations.

	Any time and

Location.


	Provisional

Advance

Authorisation.
	£105
	£105


	£70
	£60

	Major

Activity.
	£240
	£240
	£170
	£110

	Standard

Activity.
	£130
	£130
	£90
	£45

	Minor

Activity.
	£65
	£65
	£45
	£10

	Immediate

Activity.
	£60
	£60
	£30
	£10


1.2 Permit Variation Fees
1.2.1 
£45 for all activities on category 0, 1 and 2 streets and on category 3 and 4 traffic sensitive streets.

1.2.2 
£35 for all activities on category 3 and 4 non-traffic sensitive streets;

1.2.3 
If a Permit variation moves an activity into a higher fee category, the Promoter will be required to pay the difference in Permit fee.

1.2.4 
No fee is payable if a Permit variation is initiated by a Permit Authority.

1.2.5 
Reduction in Fees; Information about reductions in fees is given in Section 16.

1.2.6 
Note: That in line with the Permit Authorities policies and procedures, the above fees will be reviewed on an annual basis.

1.2.7 
The review will take into account on-going scheme costs and current inflationary rates.

1.2.8 
The fees will not exceed the maximum charges as set by the Department for Transport.

1.2.9 
All activity Promoters will be notified of any changes.


PAGE  
1

