	
	Open to the public
	ITEM NO.

	REPORT OF SUSTAINABLE REGENERATION SCRUTINY

	TO THE SUSTAINABLE REGENERATION SCRUTINY

ON MONDAY 4th APRIL 2011

	TITLE:
 FEEDBACK FROM MEETING ON 7th MARCH 2011

	RECOMMENDATIONS:

	EXECUTIVE SUMMARY: This report reviews the matters considered by Sustainable Regeneration Scrutiny on 7th February 2011:-

· Transport Planning – feedback from the public consultation exercise on the Local Transport Plan 3

	BACKGROUND DOCUMENTS: Reports to Sustainable Regeneration Scrutiny
are published on SOLAR
 (Available for public inspection)

	KEY DECISION:
NO

	DETAILS:

	KEY COUNCIL POLICIES: Regeneration

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

	ASSESSMENT OF RISK: Not applicable

	SOURCE OF FUNDING: Not applicable

	LEGAL IMPLICATIONS Supplied by
Not applicable

	FINANCIAL IMPLICATIONS

	OTHER DIRECTORATES CONSULTED:

	CONTACT OFFICER:
Peter Kidd, Scrutiny Support
TEL. NO. 793 3322

	WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

Details
1 The Local Transport Plan 3 – feedback following public consultation on Greater Manchester’s Local Transport Plan (LTP3) undertaken by the Greater Manchester Passenger Transports Executive (GMPTE).
Councillor Ian Macdonald Chair of the Integrated Transport Authority (ITA) attended with David Newton, Transport Strategy Director, GMPTE. and Simon Warburton, Head of Network Strategy, GMPTE. They had circulated to members an executive report on the proposed main changes to the LTP core strategy following the consultation.
David and Simon gave an overview of where the LTP3 is up to. It is a statutory duty to produce a Plan every 5 years which is intended to provide a vision for transport in the region for the next 15/20 years. The LTP3 is the responsibility of the ITA who produces it on behalf of the 10 districts. GMPTE officers work with district officers to produce the longer term overview. The LTP3 is in its final stages of production; the districts are preparing their own implementation plans, which build in to LTP3. The report, as well a summarising the comments received from the districts on the consultation results, explains how and to whom the final document will be presented.
Members asked for a detailed breakdown of consultation responses. GMPTE will circulate this report.

The protocols between GMPTE and government have been refreshed as they try to work more effectively on major projects, combining with the highways agency and the highways authorities. The GMPTE is now in a better position to influence government and help them better understand local needs and so build a more efficient public transport system that will help the economy grow.
The Manchester Rail Hub is regarded by the new chief executive of Northern Rail as a priority and investment will provide significant value for money. Members asked if this dovetailed with the Northern Network Utilisation Strategy (NUS) and the West Coast NUS, which is currently in consultation. Simon answered that it wouldn’t necessarily dovetail; Network rail would set outcomes and processes to be used to secure these outcomes, they set out what is expected from a railway and work together with GMPTE to achieve this. The LTP3 feeds into the franchising process and the best possible deal will be sought. It was also mentioned that the national network priorities must be balanced with those of the local network, which can be very challenging to resolve.
Members discussed the Crescent bus route; clarifying that plans are decided by the local authority as highway authority in conjunction with the bus operators, and are designed to assist bus movements through the area. This may change when the Combined Authority comes into being which will be in a position to adopt a more strategic transport provision across Manchester. On the crescent it is the council and its impact should be mitigated or managed by other means, for example reducing car usage and using other routes or schemes.
The new government is looking to focus transport on growing the economy and reducing carbon emissions. It will provide funding form the Local Sustainable Transport Fund to support projects with this in mind. GMPTE is to make a bid for some funding in June to develop walking and cycling, to boost capacity and address other issues. If Successful this will be launched in spring 2012.
There are a number of ways to address transport issues. On rail GMPTE are committed to increasing capacity to enable more people to use the trains. GMPTE are also working with major employers to encourage them to look at flexible working and thereby reduced demand for transport, particularly at peak times. The money from transport Fund bid will be used to develop alternative, unusually most of the money 60% will be available for revenue spend and will be able to be targeted at measures to change behaviour and to promote sustainable travel rather then be restricted to capital spending programmes. GMPTE are also looking to work with public health bodies to raise funding as sustainable travel can secure health benefits. European funding is also a source that GMPTE will pursue.
The LTP3 is a long term view 15 to 20 years into the future, it is a positioning statement on what they would like to achieve and is constantly under review.
Members believe that buses are an issue and Salford is poorly served. It seems that providers on the north side of Manchester deliver a better service. There are differences between the major operators. It is difficult to manage a fleet of buses. In the next few years providers will be rolling out GPS locators on buses so they can manage the fleet better and get frequencies right. GMPTE are working with the major operators to capture data and share real time information through various means such as mobile phones, which appeal to modern users. The improved information technology and the capture of information will also help develop smart card ticketing arrangements, which will be difficult but work is underway to make this possible. Members agree the capture of accurate information is crucial to making good decisions.
There are some transport blackspots; members mentioned MediaCity and problems getting to and form by bus. The subsidised shuttle bus begins operating in May. Members mentioned the potential events that will be staged at MediaCity and getting people to and from. Extra services could be negotiated.
Taxis have an important role to play in the transport system. The responsibilities for licensing could be moved to the strategic Transport for Greater Manchester, which could produce coordinated benefits.

Members asked about park and ride services; these are a part of the long term vision for improved transport though work needs to be done to balance out arrangements and work with organisations to achieve workable solutions and develop demand for spaces. Some places could have large spaces suitable for use as car parks, close to a transport route that could be leased, and schemes developed.

Work is being done to be clear about the market for walking and cycling, to target and activate people whose journeys are 1 mile or less to walk, and to cycle the first 3 miles of a journey. A piece of work was commissioned to look at cycle centres, what they should contain and the ideal positioning of them. These are still to be developed further. Work with schools to promote cycling is also a contributor to change in behaviour.
Working with bus companies is difficult but progress has been made in developing a code of conduct for providers; the main ones have signed up covering 85% of journeys, targets will be agreed and data measured, however the GMPTE cannot force providers to comply but is talking with then and trying to influence them to improve the transport system.
Car clubs were mentioned by members; it is up to these organisations to promote themselves and other organisations to encourage the usage. Members thought that this question could be passed on to the Local Travel Plan Coordinator.

GMPTE officers did agree that they must and will build upon the communication established during the consultation, a number of organised groups were represented and they will look to maintain the links and use and build on this network in future, to ask for thoughts and ideas and encourage responses.

2 Report from previous meeting

This was agreed.
3 Forward Plan

Members asked about the traffic calming measures on the crescent, and the current chaos that occurs at peak times. They asked if someone could attend the next meeting and explain what is happening with regard to the measures, the single traffic lane and the single bus lane, also what is being done to improve traffic flow on alternative routes.

A recent decision on car park charging was the subject of an attempted call-in, members await legal advice on the issue but would like to consider the issue on the work programme should this not go ahead.

Members asked further about Irwell River Park and the decision to Compulsory Purchase
property at the end of Chapel Street and how this may affect local businesses.

4 Work Programme

Will be adjusted as per comments.
5 Any Other Business

Members are to give some thought as to what options they would like to explore with regard to the meeting in May given the proximity of bank holidays and the local election.

Attendance

	Councillor
	1st Dec.
	7th Feb.
	7th March

	Cllr. J. Dawson (Chair)
	√
	√
	√

	Cllr. S. Dirir
	A
	
	

	Cllr. R. Garrido
	√
	√
	√

	Cllr. A. Humphreys
	A
	√
	√

	Cllr. D. Jolley
	√
	√
	A

	Cllr. R. Jones
	A
	√
	A

	Cllr. I. Lindley
	√
	√
	√

	Cllr. M. Mold
	√
	√
	A

	Cllr. B. Ryan
	
	
	√

	Cllr. J. Taylor
	A
	√
	√

Apology:
Also in attendance

Councillor Ian Macdonald, Chair of the I.T.A.
David Newton, Transport Strategy Director, GMPTE.
Simon Warburton, Head of Network Strategy, GMPTE.
PAGE
3

