Salford City Council

Report For Resolution

DATE:

21 September 2005

SUBJECT:

Greater Manchester Bus Strategy / Early Day Motion on Bus Franchising

REPORT OF:

The Chairman of the Greater Manchester Passenger Transport Authority

PURPOSE OF REPORT
To inform Members of process and timescale for finalising the Greater Manchester Bus Strategy, which was submitted to the Department for Transport in Provisional form on 31st July 2005. To seek endorsement for the Provisional Bus Strategy and to seek support for a Parliamentary Early Day Motion on greater control of local bus services.

RECOMMENDATIONS

Members are recommended to:

i) Note the Executive Summary of the Provisional Bus Strategy and endorse the Provisional Bus Strategy

ii) Note the process for the production of the full version of the Bus Strategy

iii) Note and endorse the Early Day Motion on Bus Franchising

BACKGROUND DOCUMENTS
Greater Manchester Draft Provisional Bus Strategy, July 2005

Early Day Motion on Bus Franchising

CONTACT OFFICERS

Nicholas Cole (GMPTA)

0161 234 3720

Provisional Greater Manchester Bus Strategy

The Greater Manchester Passenger Transport Authority is required to develop a Bus Strategy as a provision of the Transport Act, 2000. The final Bus Strategy must be submitted to the Department for Transport (DfT) in March 2006. However, a Provisional Strategy is required ahead of this date. Following approval by the Passenger Transport Authority and the AGMA Executive, the Provisional Bus Strategy was submitted to DfT on 31st July 2005.

The purpose of the Bus Strategy is to set out how the Passenger Transport Authority intends to secure the best possible value from bus services across the county over the next five years. The bus is the primary public transport mode in Greater Manchester, accounting for roughly 85% of public transport journeys. To a large extent, buses are public transport in Greater Manchester and this is particularly the case in areas that are poorly served by the fixed track network. In these areas buses represent the primary mode, which explains why the Leigh – Salford – Manchester (LSM) busway and other key routes, are so important to local people, businesses and the community as a whole. The Provisional Bus Strategy outlines the performance of buses in a number of key roles. Importantly, the Bus Strategy looks to secure services which are integrated, reliable, reduce social exclusion and act as congestion busting alternatives to the car.

The Provisional Bus Strategy sets out the Authority’s plans to build the LSM busway as an integrated route that links with key bus services operating within the corridor. The proposed busway / QBC has a substantial advantage over the time presently taken by cars and the present bus services during the peak. The estimated running times on the QBC between Leigh and central Manchester are 42 minutes in the AM peak eastbound, 43 minutes in the PM peak westbound, and 39 minutes in either direction off-peak. This means that when the busway is built, all residents along the route will have a real choice between public transport and their cars.

The LSM route will be integrated with existing and new bus routes along the corridor. Complimentary routes will include the JEETS QBC, which serves Swinton and Eccles and links with the QBC at Walkden. Communities in these areas are currently poorly connected to the wider public transport network. Without improved public transport access people living in these areas will be reliant on their cars. The Provisional Bus Strategy is designed to ensure this situation is avoided throughout the conurbation.

When the Guided section of the busway ends, the route becomes a Quality Bus Corridor (QBC) into the Regional Centre. The Bus Strategy demonstrates that QBCs work when bus priority measures are secured all the way along the route. When these incentives are in place, people are encouraged to travel by bus (over the car), as they will be confident that an efficient, uninterrupted passage between their workplace, and the area in which they live, will be in place. It is important that all people have this choice between efficient public transport and the car. Without it, aspirations of mode shift will not be achieved.

Efficient public transport access to work is a key pillar of the buses’ contribution to reducing social exclusion. In wards where car ownership is low and people are reliant on the bus, links such as JETTS, which connects residential areas with key radial routes, provide an invaluable service that acquaints available labour with available jobs.

By cutting congestion, buses improve air quality. Despite traditionally high emissions from some of the older vehicles in the Greater Manchester fleet, modern buses benefit from cleaner engines and new technologies such as particulate traps. Greater Manchester’s fleet is gradually becoming cleaner and obviously a full bus is better for the environment than if all its passengers switched to driving cars.

Whilst buses perform a vital role in providing access to services, they are not integrated with other modes or as reliable as we would like. The Bus Strategy is one of a number of delivery agents for the Greater Manchester Integrated Transport Strategy (GMITS), which seeks to deliver a public transport system where different modes compliment one another. At present, this is not the case. GMITS outlines a corridor partnership approach, which highlights four key lines as priority routes where services would benefit from a superior level of integration. The four corridors consist of the three Metrolink Phase Three routes and the Leigh – Salford – Manchester Guided Busway.
An integrated network is important if we are to be successful in encouraging mode shift to the bus. Without integration, mode shift if less likely to occur, yet so far, in the current deregulated market a fully integrated network has not emerged. The Bus Strategy suggests that to secure an integrated network a greater degree of public control may be required.

The same logic can be applied to reliability. Existing bus users have identified reliable services as a major concern, which again has not been delivered in a market devoid of regulation. At present, GMPTA has no power to penalise bus operators in the event of unreliable services and in some instances buses just don’t turn up. Again, under the current regime, there is little that the PTA can do. A key objective of the bus strategy is to secure commitments from operators on reliability and to ensure that in the event of poor performance, the PTA can pursue punitive action. The bus strategy looks to implement this approach by proposing a quality contract (similar to the system of bus franchising in London) to deliver these two key aims. Current legislation states that if a quality contract is “the only practicable way” of delivering a certain outcome, a greater degree of public control may be introduced.
	Key bus trends – comparison to 2003/04

	Fares (real terms)
	English PTEs
	London
	GB

	Since deregulation (1985/86)
	+84%
	+29%
	+39%

	Compared to10 years ago
	+24%
	0%
	+17%

	Compared to 5 years ago
	+12%
	-8%

	+7%

	Patronage
	
	
	

	Since deregulation
	-46%
	+48%
	-20%

	Compared to 10 years ago
	-17%
	+52%
	+7%

	Compared to 5 years ago
	-7%
	+33%
	+4%

	Mileage
	
	
	

	Since deregulation
	+10%
	+48%
	+27%

	Compared to 10 years ago
	-8%
	+27%
	0%

	Compared to 5 years ago
	-7%
	+22%
	-2%

TABLE ONE: Bus facts and figures - DfT, Bulletin of Transport Statistics 2004 & DETR, Focus on Public Transport 1999

Table one demonstrates what is possible when bus operators are subject to public control. The fact that since deregulation, Transport for London (TfL) has retained the right to set routes, fares, frequencies and also have the power to penalise operators for poor reliability has meant they have been able to deliver mode shift and consequently patronage growth to levels it would be impossible to achieve in Greater Manchester.

In addition, whilst Londoners are benefiting from better services, fares have remained the same (in real terms) to how they were ten years ago. However in Greater Manchester, passengers have witnessed a major contraction of the network, poor reliability and a real terms increase in fares of 84%. These figures clearly show how a regulated market can deliver on both national and local targets, value for money and an overall better standard of service for passengers.
This report seeks endorsement of the Provisional Bus Strategy, the Executive Summary of which is attached as Appendix 1, for information.

Early Day Motion – Bus Franchising
An Early Day Motion (EDM) on, “Bus Franchising” (a system that allows public authorities to exercise a greater degree of control over private operators) was laid down on 29 June 2005. The EDM was published in advance of the Provisional Bus Strategy and seeks to introduce a system of bus franchising similar to that in already in place in London.
The motion calls upon the Government to change the current legislative framework in order to give local authorities and passenger transport executives outside London greater control of bus networks operating in their areas.

The EDM fits with the recently agreed GMPTA Policy Priorities for 2005/06,

“in support of the recent resolutions of the PTA and the LGA to lobby for changes in legislation, which would give greater regulatory control over the delivery of local bus services, and would enable PTA to become bus operators of last resort.”

This EDM is clearly designed to further this objective. The motion is set out below.
	EDM 460

	BUS FRANCHISING
	29.06.2005

	Stringer, Graham
	50 signatures

	That this House recognises the success of the franchised bus network in London, which has improved service quality and resulted in much greater use of services; notes the decline in bus patronage, the high turnover of staff and continuing reductions in socially necessary services since the industry was deregulated outside London; and therefore calls upon the Government to change the current legislative framework in order to make it easier and quicker for local authorities and passenger transport executives outside London to introduce franchising in circumstances where the industry has failed to provide a socially inclusive service and deliver the quality necessary to achieve patronage growth in line with national targets.

	The six sponsoring MPs are:

Graham Stringer (Labour, Manchester Blackley)

Richard Allan (Lib Dem, Sheffield Hallam)

Paul Truswell (Labour, Pudsey)

Dr John Pugh (Lib Dem, Southport)

David Crausby (Labour, Bolton North East)

Patsy Calton (Lib Dem, Cheadle)

APPENDIX 1

Executive Summary

As required by the Transport Act, 2000, this Bus Strategy sets out our policies to meet the transport requirements that we have identified, seeks to ensure that bus services are provided to the required standard and that appropriate facilities and services connected to bus services are also provided. The strategy is an integral part of the Local Transport Plan (LTP), and is therefore supported by the other policies in the LTP.

As the main mode of public transport in Greater Manchester, the bus is an integral part of the LTP strategy of reducing reliance on the car. We have made some progress, in partnership with operators, in arresting the decline in patronage, which is around 10% higher than we estimate would have been the case if action had not been taken. To this end more than £290m has been invested in the bus network by the public sector since 2001/02. However, significant levels of economic growth are expected in Greater Manchester as a result of regeneration and this will result in an unacceptable level of congestion unless significant mode shift occurs. The impact of the additional trips will be felt most in the Regional Centre, where to hold the number of car trips to 2002 levels will require a significant mode shift towards public transport. We face a considerable challenge in increasing bus patronage to achieve this kind of result and a step change will be required in the level and nature of interventions made.

Passengers and non-bus users have told us that their main concern is having reliable services that run on time. We are trying to deliver an integrated transport strategy in Greater Manchester, but we understand that for integration to work reliability is key. Passengers have also told us they want: decent waiting facilities with adequate shelter, to feel safe when travelling by bus, a good frequency service, accurate information, sufficient capacity, reliable journey times, and value for money tickets. Access to bus services is also a problem for many people who live away from the main radial routes.

We have set a series of objectives for the bus network to help achieve our vision for a ‘safe, comprehensive, sustainable and integrated public transport network complemented by excellent information, ticketing, waiting and interchange facilities and supported by high quality and reliable services’.

To achieve these objectives, we need to make improvements in 6 areas:

· Comprehensive network development

· Improving service delivery and performance

· Integration to allow seamless journeys

· High quality and accessible information

· Making journeys safe and secure

· Sustainable transport.
In particular, our strategy calls for:

· A bus network that performs a key role in an integrated public transport network. This means better integration between bus services in terms of timetabling and ticketing, and better integration with other modes so that the bus complements rail and Metrolink services.

· A high frequency network, providing services where people want to travel,within walking distance (400 metres) of as many people as possible. This will make bus travel more attractive to car users by reducing waiting times, reducing the need to consult timetables and improving reliability

· A network of local services within walking distance of as many people as possible, linking to local centres or interchanges and to specific key facilities such as healthcare, education and employment

· Demand Responsive services such as Local Link or Community Transport services operating where demand is too low for a conventional bus service

· Social Needs services, to provide for people who are unable to use conventional buses

· Support for the economic activity focused in town and city centres. This means linking them by high frequency services, providing the larger centres with cross town or distributor services to improve internal connectivity and, where appropriate, night services linking them with suburbs to support the evening economy

· Services to Manchester Airport, starting early in the morning and ending late at night, to enable people to access jobs there

· Services that complement rail and Metrolink services, to give an integrated public transport network.

These network improvements will be supported by policies relating to:

· Service quality (including reliability, vehicle quality and accessibility and integration with other modes)

· Investment by operators and the public sector in Quality Bus Corridors

· Investment in bus stops, shelters and interchanges

· Development of seamless ticketing covering the whole of a passenger’s journey on one ticket

· Development of feeder services to fixed track modes

· Improving safety and security for drivers and passengers

· Improving the environmental performance of services and infrastructure

· Improving information provision and promoting bus use.

A key feature of the strategy is the approach to partnership working. Joint working with operators on a voluntary basis, via the Integrate Project, has brought some improvements; notably the introduction of Quality Bus Corridors, reduction in the number of changes to the network and improvements in information and ticketing. However, partnership working has not sufficiently improved reliability (our passengers’ major concern), and therefore significant improvements are required. In addition partnership working has so far failed to deliver significant improvements in terms of integration of services, modes and fares. Within the next five years we intend to deliver improvements within these key areas to ensure the bus will attract more people away from their cars for more of their journeys.

The Greater Manchester Integrated Transport Strategy has identified the need for a stronger, more focussed and target driven system of partnership working to ensure that the desired outcomes are delivered. This is necessary because:

· There is a need to ensure that transport strategies are aligned with regeneration strategies, to achieve a wide set of economic development and regeneration related outcomes

· Key aspects of transport strategy cannot be implemented without co-operation and accountability between GMPTA/E, bus operators, Highway Authorities, other public sector agencies (eg the health and education sectors), major employers and developers

· There is a need to ensure that major investment in public transport is not undermined by wasteful competition from other modes

We therefore intend to establish corridor partnerships where key stakeholders enter into agreements for the delivery of outcomes. As well as GMPTA/E and the highway authorities, these will include key bus operators, regeneration agencies, local private sector agencies and businesses. An integrated transport plan for each corridor will designate the primary public transport mode for medium to long distance journeys (this will be either rail, Metrolink or segregated busway), ensure that other public transport modes underpin and support the role played by that primary mode and introduce appropriate complementary measures to support their future development and maximise the benefit of the public transport investment. The partnerships will also be responsible for setting corridor specific performance standards and monitoring outcomes.

Some of the corridors will include Quality Bus Corridors for which we intend to introduce Quality Partnerships to guarantee standards and protect the investment made by both the public sector and the operators. The aim of the Corridor Partnerships is to achieve better integration between all public transport modes, which will improve the offer to the travelling public and help to grow patronage on the bus network as well as on rail and Metrolink. The partnerships will also have a key role to play in ensuring that future transport, land use planning and regeneration policies are effectively aligned. This will help to improve the market for bus travel by ensuring that new development is accessible by public transport.

Initially, the corridor approach is being piloted on four corridors where major public transport investment is planned, either in terms of Metrolink or a busway:

· Manchester – Droylsden – Ashton – Stalybridge/Greenfield

· Manchester – Failsworth – Oldham – Shaw – Rochdale

· Manchester – Swinton – Leigh
· Manchester – Chorlton/Didsbury – Wythenshawe – Airport

The aim is to have these partnerships in place by the time of the Full LTP submission in March 2006. Further partnerships will be set up during early part of the LTP period.

The Full Local Transport Plan will identify priority corridors and the key stakeholders to be represented, along with work programmes for each partnership to deliver the integrated strategy and identified outcomes.

Bus operators clearly need to play a central role in delivering the Bus Strategy. In recent years, a number of improvements have been made through GMPTE and the District Councils working with operators on a voluntary basis via the Integrate Project. However, the performance of the bus network still falls short of passenger requirements in a number of respects and significant interventions are needed if the bus is to attract people away from their cars in sufficient numbers to respond to forecast economic growth without adding to congestion.

Where the only practical way of delivering the required improvements is through either a statutory Quality Partnership or a Quality Contract we will seek the powers to introduce these. The Bus Strategy therefore identifies circumstances where a Quality Contract would be necessary in order to implement the strategy should the partnership approach continue to fail to deliver our objectives. We would consider using these powers in order to: increase service quality (particularly reliability and integration) to make the bus an attractive alternative to the car; co-ordinate the services of different operators in order to benefit passengers; deal with the over-provision of services where this is driving down service quality; co-ordinate timings with other modes and with connecting buses; achieve higher service levels to complement investment in high quality infrastructure; address instability in the network; protect feeder services from competition in order to minimise the call of GMPTA resources’ and to prevent excessive competition from eroding the return on public investment in infrastructure.

PAGE
1

