Item 11a 

Greater Manchester Passenger Transport Authority Update Report

Metrolink expansion

In July, the Secretary of State for Transport, Douglas Alexander, announced a multi-million pound funding package to extend Metrolink. Nearly £650 million will now be invested in Metrolink over the next few years following last year's approval of a £102 million package of improvements to the existing system. This package includes the provision of extra trams as well as infrastructure improvements.

Eight new trams are expected to begin operating during 2009 to help tackle overcrowding in peak periods and improve the reliability and performance of services on the existing system. Phase 3 is being implemented in two stages. The first phase (Phase 3a) will extend the Metrolink network to:

· Oldham and Rochdale using the existing rail lines;

· Droylsden town centre on the Ashton-under-Lyne line; and

· St Werburgh's in Chorlton on the Manchester Airport line.

A bid to further improve public transport across Greater Manchester will be submitted to the government's Transport Innovation Fund (TIF) in July 2007 year and this will include plans to build the rest of Phase 3 (Phase 3b) serving:

· Oldham and Rochdale town centres;

· the full route to Ashton-under-Lyne; and

· Manchester Airport/East Didsbury.

Greater Manchester Integrated Transport Strategy

AGMA authorities and the GMPTA/E are commencing preliminary investigations into accessing money from the government's new Transport Innovation Fund (TIF), which is worth up to £1billion to the conurbation. Local authorities can submit bids to TIF for major investment in trams, buses, road and rail, on the precondition that they look at inventive and innovative ways to tackle congestion, including congestion charging.

AGMA authorities are working together to investigate the impact which congestion is having on the city region economy and where significant investment is needed in the transport system. AGMA has agreed that four robust tests need to be passed:

· There must be significant investment in public transport improvements including Metrolink and enhanced capacity must be in place prior to introducing a charging scheme.

· Measures must complement the competitiveness and inclusion priorities of the sub-region and not undermine the competitiveness of the regional centre or the town centres in the area.

· Measures must be acceptable, not only to the public but also to the business community.

· Measures must be relevant to where congestion exists or where it may emerge in the future notwithstanding the advent of public transport improvements.

There will be a full and detailed scrutiny, by a panel of independent business leaders and academic experts. A bid will be submitted to the first round of TIF in July 2007.
Bus policy

The GMPTA has long argued that it requires greater powers over the bus network in order to halt patronage and route decline and improve the quality and integration of bus services throughout the conurbation. Hence the Authority submitted evidence to the House of Commons Transport Select Committee Inquiry into ‘Bus Services across the UK.’ Our evidence highlighted the fact that bus passenger trips in Greater Manchester have fallen from 355 million in 1986 to 218 million by 2005 whilst fares have increased in real terms by 25% over the past 10 years. Additionally, the evidence drew attention to the fact that costs of replacing commercial services and providing subsidized alternatives are escalating - between 2003 and 2006, of the 208 commercial services withdrawn by bus companies, the GMPTA could only afford to replace 91 in whole or in part.

Consequently, the Authority has welcomed the speech from the Transport Secretary at the Labour Conference in Manchester where he stated that he would act to “empower local communities” and give “transport authorities real powers to make a real difference.” The relevant legislation is due to be announced in the Queens Speech, and the Authority will be carefully studying its proposals. 

Salford Central Railway Station

Work continues on the £5 million upgrade of Salford Central scheme designed to transform the station. Work is shortly to commence on significant physical improvements to the station, including the construction of new booking offices, upgrade of platforms and installation of new lifts. The scheme is being funded by the GMPTA and the European Regional Development Fund. 

GMPTE Travelshop in Eccles

A new GMPTE Travelshop and Supervisor's office located close to the Eccles Interchange opened in mid September. The new facility on 108 Church Street, opposite the Interchange allows passengers to buy a range of tickets and pick up free leaflets, maps and timetables. Travelshop staff are also trained in offering independent travel advice to help passengers plan their journey. 

Community Transport

Salford Local Link, which is operated by Salford Community Transport, has secured funding from the Authority enabling it to run until at least the end of April 2009. Over 23,000 journeys were made by passengers on the minibus service in 2005 year. People in Ordsall, Pendleton, Weaste and Langworthy, and in parts of Charlestown and Lower Broughton, can be picked up from outside their home to travel anywhere in the local area. Salford Local Link also provides vital links to Hope Hospital during evenings and on Sundays, when regular bus services are not available, and can be used to reach Salford Crescent train station and several Metrolink stops. 

The service is available seven days a week between 8am and 10pm. Passengers can book one or more trips by calling 08456 05 55 05 at least one hour before they want to travel. People with wheelchairs or child buggies should inform the booking centre so that a suitable vehicle can be provided. 

