

Is bus the missing link in delivering a Northern Powerhouse?

Manchester

16 March 2016

Is bus the missing link in delivering a Northern Powerhouse?

Welcome!

Anthony Smith, Chief Executive

@transportfocus

@anthonysmithTF

#northernpowerhouse

Research overview

Bus Passenger Survey and *Bus passengers have their say: trust, what to improve and using buses more*

Ian Wright, Head of Insight

Trust

Building a relationship with passengers starts with getting rational factors right (trust) and becomes exceptional (feeling valued) when more emotional 'relationship' factors come into play

EMOTIONAL

RATIONAL

Practical factors can be very impactful in creating a sense of loyalty and closeness with a bus company – it does what it says it will do, for a reasonable price, and sorts it out if it fails. However, it is the more emotionally engaging factors that build real affinity

Trust drivers focus on perceptions of being professionally managed, offering reliability/value, and caring (community/passengers)

Drivers of trust - share of contribution to overall trust: All Bus users

Q17. To what extent do you agree or disagree with each of the following statements? Q13. All things considered, how much do you trust the bus company that runs most of the services you use? n=4,664
R-squared = 58%

Outside of value for money, key areas to improve are improving the perceptions of care (community/passengers) and being good employers

Priority matrix for improving bus company trust: All Bus users

Priorities for improvement

Top priorities – price, punctuality and scheduling

Top priorities for improvement – top ten priorities: All Bus users

Non users

Over half of the population are bus users, with nearly one in three using at least weekly

Bus usage: All respondents representative

Non User: 44%

Use buses less than quarterly or never

Bus user: 56%

Use quarterly or more frequently

■ Daily

■ A few times a week

■ About once a week

■ About once a fortnight

■ About once a month

■ About once every 2 months

■ About once every 3 months

■ Every 4 months and a year

■ Less than once a year

■ Never

Weekly

Monthly

Once every few months

Less frequently

Most users agree the network is important for the local area, and is good form of transport. More than half would make more trips

% agree with statement: All Bus users

Non users
Consider= 28%
Non-consider= 72%

Q14. To what extent do you agree or disagree with each of the following statements about travelling by bus?
Base: All bus users England Excluding London PTE n=4,664, All Non users England n=2,382

Main reasons for non-use is they don't run where needed and that door to door journeys take too long

Reasons for not using the bus: all non users

Q9. What are your top TWO reasons for not using buses? Please select up to 2 answers.

Base: all non users n=2,382; all non-users agree 'wouldn't mind making more journeys by bus' n=671 disagree n=1,711

Bus Passenger Survey

Bus Passenger Survey 2015

How satisfied are passengers?

**86% - Overall satisfaction
(England)**

Punctuality - 75%
On bus journey time - 84%
VFM (fare payers) - 63%
Driver helpfulness/attitude - 73%

Satisfaction varies between areas

Overall satisfaction with bus journey – 79% to 94%

Other key findings can vary more - room to improve

Punctuality - 64% to 84%

Value for money (fare payers) - 41% to 80%

On bus journey time - 78% to 93%

On bus journey time, punctuality (or waiting time), safety of the driving, and value for money are the biggest influences on passengers being satisfied

Overall satisfaction amongst all passengers

Filter: = England - Year = 2015

Q. Overall, taking everything into account from start to end of the bus journey, how satisfied were you with your bus journey?

Concern over other passengers' behaviour for all passengers

■ Yes ■ No

Filter: = England - Year = 2015

Q. Did other passengers' behaviour give you cause to worry or make you feel uncomfortable during your journey?

Overall satisfaction amongst commuters

Filter: = England - Year = 2015 - Multi = Commuting

Q. Overall, taking everything into account from start to end of the bus journey, how satisfied were you with your bus journey?

Satisfaction with VFM for fare paying commuters

Filter: = England - Year = 2015 - Multi = Commuting

**Response numbers too low

Q. How satisfied were you with the value for money of your journey?

Satisfaction with punctuality amongst commuters

Filter: = England - Year = 2015 - Multi = Commuting

Q. How satisfied were you with the punctuality of the bus?

Satisfaction with on-bus journey time amongst commuters

Filter: = England - Year = 2015 - Multi = Commuting

Q. How satisfied were you with the length of time your journey on the bus took?

Passengers' suggested improvements

The congestion on the way into York I have to leave one and a half hours before I start work. Last week took me over two hours to get in to York. Also please turn the heating off

Punctuality, people on the bus being rowdy and abusive and shouting

If anything could have been improved, it would be the frequency of buses and length of time spent, but I understand that rush hour causes delays

I could find no faults with the journey I had no complaints. I think there have been a lot of improvements

Punctuality of the arrival of the bus, lack of punctuality and low frequency of service are endemic to route, sometimes buses fail to appear at all

Seats need replacing all ripped and dirty where people put their feet on them

For half a mile journey, it cost me £ 1.30 When in my car would not cost me that

Less congestion on the route. Though it was rush hour

Not as many road works in Manchester town centre

Thank you

ian.wright@transportfocus.org.uk

uk.linkedin.com/in/ianwright

[@TransportFocus](https://twitter.com/TransportFocus)

www.transportfocus.org.uk

Transport Focus conference| Manchester | 16 March 2016

David Sidebottom,
Passenger Director,
Transport Focus

Giles Fearnley,
Managing Director,
First UK Bus

Alison Pilling,
Programme Director
(Integrated and Smart
Travel),
Transport for the
North

Stephen Rhodes,
Customer Operations
Director,
Transport for Greater
Manchester

Julian Ridge,
Better Bus Area
programme lead,
City of York
Council

@transportfocus| @anthonymsmithTF| #northernpowerhouse
pollev.com/transfocus

Is bus the missing link in delivering a Northern Powerhouse?

@transportfocus

@anthonymsmithTF

#northernpowerhouse

Ask the panel: pollev.com/transfocus

Transport Focus conference | Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

Stephen Rhodes, Customer Operations Director, Transport for Greater Manchester

@transportfocus | @anthonymsmithTF | #northernpowerhouse
pollev.com/transfocus

transportfocus

The Role of Buses in Greater Manchester

Stephen Rhodes

Customer Operations Director

Building a Northern Powerhouse

16m
PEOPLE

7.2 MILLION
JOBS

A more unified economy
would be worth an extra
£1,600 per individual in the
North

Extensive housing growth
potential across the North

WORLD-RENOWNED UNIVERSITIES

Northern Transport Strategy focusses on:

- Rebalancing growth in different parts of the north
- Adding value to UK plc
- A vision of a super-productive network of modern city regions
- A 20 year investment period

This requires:

- Better transport connections between *and within* economic clusters
- Swifter commuting, allowing businesses to access a wider pool of skills
- Simpler travel information and ticketing

Important that cities enhance their own local transport networks.

**2.7million
residents**

Consensus

10
authorities
working
together

Ambition

**The heart of
the north**

**UK's first
Combined
Authority**

**Centre of innovation,
education, industry
and culture**

**Economic potential
exceeds all other
UK city regions**

BUS REFORM

KEY ROUTE NETWORK (HIGHWAYS)

RAIL STATIONS

MULTI-YEAR TRANSPORT FUNDING

Effective coordination of Greater Manchester's transport networks will:

- Enable the creation of a truly joined-up transport network
- See the introduction of simple integrated tickets and fares
- Connect people with jobs, education, skills and entertainment
- Support the sustainable economic growth of Greater Manchester
- Help to deliver the aspirations of Transport for the North

Buses - customer satisfaction, priorities and barriers

- High passenger satisfaction to be welcomed.
- But what about those who are not satisfied ... whose expectations are not fulfilled?
- And ex-users ...
- ... and non-users?
- Barriers to bus use act at three levels:
 - How the system works (routes, journey times, frequencies and operating hours, network integration, fares and value for money, punctuality and reliability, etc.)
 - How the system looks and feels (personal security, on-board experience, driver interaction, etc.)
 - How the system reflects identity (“Are buses for people like me?”). Many people have a negative perception of buses/
- Building trust is important at each level.

The Role of Buses in Greater Manchester

Stephen Rhodes

Customer Operations Director

Transport Focus conference | Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

Giles Fearnley, Managing Director, First UK Bus

@transportfocus | @anthonymsmithTF | #northernpowerhouse
pollev.com/transportfocus

transportfocus

Transport Focus conference| Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

Julian Ridge, Better Bus Area programme lead, City of York Council

@transportfocus| @anthonymsmithTF| #northernpowerhouse
pollev.com/transfocus

transportfocus

Transport Focus conference| Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

Alison Pilling, Programme Director (Integrated and Smart Travel), Transport for the North

@transportfocus| @anthonymsmithTF| #northernpowerhouse
pollev.com/transfocus

transportfocus

Transport for the North Integrated and Smart Travel

Alison Pilling
Programme Director

One Agenda, One Economy, One North

What do passengers want?

What do passengers want?

Value for money

Reliability

Punctuality

...

Address congestion

Reduce boarding times

(And is it also what ex-passengers or potential new passengers want...?)

What do passengers want?

Oyster!

What do (existing and potential) passengers want?

What does this mean for the bus?

TfN Spring Report has a strong focus on rail and road but...

- It's about the economy – what problem are we trying to solve?
- Connectivity is multi-modal
- Key is - simple to understand, simple to use, simple to pay

TfN Integrated and Smart Travel offer

Customers will be able to:

- Travel by any mode
- Get a 'fair price promise'
- Pay in advance or on the day, and if they choose, by setting up an account
- Use the medium that suits them (smart card, contactless bank card, phone acting as one of these, bar code)
- Find relevant information and be supported every step of the way

Transport Focus conference| Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

David Sidebottom, Passenger Director, Transport Focus

@transportfocus| @anthonymsmithTF| #northernpowerhouse
pollev.com/transfocus

transportfocus

Transport Focus conference | Manchester | **16 March 2016**

Is bus the missing link in delivering a Northern Powerhouse?

Ask the panel: pollev.com/transfocus

Transport Focus conference| Manchester | 16 March 2016

The panel

David Sidebottom,
Passenger Director,
Transport Focus

Giles Fearnley,
Managing Director,
First UK Bus

Alison Pilling,
Programme Director
(Integrated and Smart
Travel),
Transport for the
North

Stephen Rhodes,
Customer Operations
Director,
Transport for Greater
Manchester

Julian Ridge,
Better Bus Area
programme lead,
City of York
Council

Is bus the missing link in delivering a Northern Powerhouse?

@transportfocus
@anthonymsmithTF
#northernpowerhouse