GMPTA Update - Salford

Metrolink

Following the Secretary of State’s announcement in July 2004 that funding for the Metrolink Phase 3 had been withdrawn, the GMPTA undertook a wide range of successful activities to restate the case for Metrolink. Consequently, the Secretary of State has now confirmed that whilst the Government retains a number of concerns over costs, the original £520 million budget is still available for transport schemes along the proposed Metrolink corridors. Discussions are continuing with the Government over securing the go ahead for all three extensions. 

The Government has now also confirmed funding for Metrolink refurbishment works which includes; a bid for eight new vehicles, further upgrades to stops and vehicles to comply with the Disability Discrimination Act and major infrastructure works including the renewal of some sections of track. 

Integrated Transport Strategy / Provisional Second Local Transport Plan

In March, the GMPTA/E and AGMA officers developed an updated Integrated Transport Strategy (ITS) and submitted this to Government. The plan examines:

· Delivery of the Metrolink Phase 3 network

· Better links between bus, rail and Metrolink

· New measures to encourage more people to use public transport

· Ideas to get the most out of the local rail network

· New and innovative modes of transport, such as guided buses

· Better ticketing and smarter travel choices, improved transport interchanges and intelligent transport systems like ‘real-time’ passenger information 

The ITS is now being incorporated into the second Local Transport Plan (LTP), which will be submitted by AGMA and the GMPTA to the Government in March. Metrolink Phase 3 and the Leigh-Salford-Manchester Busway will be the centrepieces of the LTP, and we are currently developing Corridor Partnerships for the three Metrolink corridors and the Busway corridor to help us to further demonstrate the value of these schemes in the context of the wider development work that is underway in the neighbouring areas. Additionally, the powers for the Leigh-Salford-Manchester busway have now been granted by the Government. Work is underway to encourage the Government to confirm major scheme funding for the project at the earliest opportunity.

Concessionary Fares update

As announced by the Chancellor in the budget, off-peak local bus journeys will be free for the over-60s and people with disabilities from April 2006. However, in Greater Manchester there may to be scope to extend free off-peak local travel, for example, to other modes such as rail and tram. The Authority has recently consulted with user groups and members of the public at the recent Local Transport Public Forum held in central Manchester. It was the subject of discussion with AGMA Leaders at the end of January, and a final decision will be made on 3rd Feb at a full meeting of the Authority. 

Shudehill Transport Interchange and Salford bus services

Shudehill bus station opened on 29 January and provides a safe, comfortable and efficient interchange for many bus services running to the West, North and East of the city centre. In addition, Cross and Corporation Street have been temporarily closed to traffic between 11am and 7pm for a trial period, meaning several bus services have been re-routed. An information campaign was launched to inform the public about these changes which have been designed to enhance public safety and improve bus services and infrastructure for passengers.

Safe return of the evening 36 service

The 36 evening service, provided by First, stopped running along Kenyon Way in Little Hulton in December 2002 after buses were persistently vandalised. It has begun operating again, on a trial basis, from the end of January following the implementation of the Salford Agreement For Ensuring Safer Travel. The agreement was signed by the GMPTA/E, First, Salford City Council and the Salford Division of the GMP. The protocol is designed to deal effectively with crime and anti-social behaviour so that any risk to the public and transport staff is minimised. First will work closely with the Salford Police Neighbourhood Team, Salford City Council’s Community Safety Unit and the GMPTE.

Bus Strategy and Quality Bus Corridors

The PTA remains committed to pursuing improvements to the local bus network, primarily on two fronts:

i) to lobby for changes in legislation to provide PTAs with greater regulatory control over the delivery of local bus services. 

ii) The PTA is also committed to delivering the network of Quality Bus Corridors as set out in the Local Transport Plan.

Rail refurbishment

A major package of works developed by the GMPTE, Salford City Council, Manchester City Council and Network Rail will begin in the Summer at Salford Rail Station to capitalise on its location and potential. The works will be complemented by later station operations to 10pm and will be delivered in a series of phases. They include; a new station entrance, accessibility improvements (upgraded ramps and new lifts), upgrading of the ticket office, improved public toilets, a new public address system, customer information screens, a new CCTV system and the upgrading of adjacent bus and taxi waiting facilities. Salford Central is now also served by the new Metroshuttle 3 free shuttle bus service every 10 minutes.

Proposals are also being developed to upgrade Salford Crescent to cater for the ever-larger numbers of passengers using this key station. In the short term, improvements to safety measures are being programmed and in the medium term, discussions continue with Network Rail over major refurbishment and the construction of a third platform. Over the longer term, plans are being developed to transform the station so it can better serve the University and surrounding neighbourhoods.

Salford Quays / Trafford Park Shuttle Bus Proposal

Work is now underway with officers from Salford City Council and Trafford MBC to carry out a feasibility study into a shuttle bus to operate in the Salford Quays / Trafford Park area. If successful, it is anticipated that the proposal would be similar to the very successful Metroshuttle scheme in central Manchester.

Integrated Social Needs Transport

The GMPTA Best Value review of ‘integrated social needs transport’ examined how conventional public transport and specialised transport services such as social services transport, non-emergency ambulances and Ring & Ride can be better integrated to meet the needs of the community. Work is underway to deliver the review’s recommendations.

