

WAKEFIELD DISTRICT CONSULTATION SUB-COMMITTEE

MEETING TO BE HELD AT 2.00 PM ON THURSDAY, 17 OCTOBER 2019 IN THE COUNCIL CHAMBER, COUNTY HALL, WAKEFIELD

AGENDA

1. OPEN FORUM

Open session for members of the public to ask a question, raise a concern or provide feedback.

- 2. APOLOGIES FOR ABSENCE
- 3. DECLARATIONS OF DISCLOSABLE PECUNIARY INTERESTS
 Transport Committee members only.
- 4. EXEMPT INFORMATION POSSIBLE EXCLUSION OF THE PRESS AND PUBLIC
- 5. APPOINTMENT OF DEPUTY CHAIR
- 6. MINUTES OF THE MEETING HELD ON 14 FEBRUARY 2019 (Pages 1 6)
- 7. CHAIR'S UPDATE
- 8. OPERATOR UPDATES
- 9. CONSULTATION ITEMS (Pages 7 16)
- **10. INFORMATION REPORT** (Pages 17 36)

Signed:

Managing Director
West Yorkshire Combined Authority

Agenda Item 6

MINUTES OF THE MEETING OF THE WAKEFIELD DISTRICT CONSULTATION SUB-COMMITTEE HELD ON THURSDAY, 14 FEBRUARY 2019 AT OLD COURT ROOM, WAKEFIELD TOWN HALL

Present:

Councillor Kevin Swift (Chair) Transport Committee Usman Ali (Deputy Chair) **Public Representative** Councillor Matthew Morley Wakefield Council Nigel Ashton (Public Representative) Public Representative John Churms (Public Representative) Public Representative Peter Daniels (Public Representative) Public Representative Thomas Randall (Public Representative) Public Representative David Young (Public Representative) Public Representative

In attendance:

Paul Flanagan Arriva Yorkshire

Pete Myers Arriva Rail North Limited

Peter Taylor Arriva Yorkshire

Neale Wallace West Yorkshire Combined Authority
Helen Ellerton West Yorkshire Combined Authority
Megan Hemingway West Yorkshire Combined Authority

11. Apologies for absence

Apologies for absence were received from Councillor David Dagger and Public Representative Cliff Baker.

12. Declarations of Disclosable Pecuniary Interests

There were no disclosable pecuniary interests declared by members at the meeting.

13. Exempt Information - Possible exclusion of the press and public

There were no items requiring the exclusion of the press and public.

14. Minutes of the meeting held on 1 November 2018

Resolved: That the minutes of the meeting held on 1 November 2018 be approved.

15. Open Forum

The Sub-Committee made the following suggestions and comments:

- The Knottingley to Leeds Train via Wakefield Westgate does not stop at Outwood and yet there seems time to stop there. Northern agreed to look at this as he agreed it may be an option.
- There is not enough capacity on the Outwood Service and concerns are being raised in regards health & safety of passengers.
 Passengers were pushing onto over-crowded trains as trains are already full when reaching the station.
- The 7.30am train is often unreliable so passengers are forced onto the next train of only two carriages.
 Northern are aware of the capacity issues at Outwood. The electrification at Bolton will release more trains and these will be put at stations where overcrowding is an issue- Outwood being one.
- Disability accessibility at Monkhill Pontefract is an issue for passengers using platform 1. This means they have to travel to Knottingley and get off there to travel back to Monkhill to use the accessible platform 2. Northern confirmed that it is the responsibility of Network Rail to provide accessible access. There is also an 'Access for all Fund' which can be bid for criteria being foot-fall at the station, population and its locality. However, as foot-fall is low at Pontefract it is unlikely to qualify. Northern can only fund minor works such as hand rails. They checked and can confirm that Monkhill Pontefract was included in the recent bid.
- Northern was asked to clarify their mobility scooter policy. They
 confirmed that they do not take mobility scooters unless they are the
 folding type. They do however accept wheelchairs.
 There are a number of reasons why scooters are not accepted:

They do not fit on some of Northern's rolling stock.
They have lower ground clearance then wheelchairs.
By law, they are a vehicle not a mobility aid.
There is an issue as to having ramps at all stations.
There is no national standard for operators allowing scooters.

Northern did however inform the Sub-Committee that Leeds NW are running a trial permit system at present as they have accessible rolling stock. Northern's review is ongoing as they have to look at all stations as well as rolling stock.

As Pacer Trains are replaced it will be easier to look at this issue. Northern do want to take mobility scooters in the long term but also have challenges in terms of platforms accessibility.

The Sub-Committee felt that Northern should offer this service if other operators do and asked what would happen if passengers got stranded at a station. Northern confirmed that they would put passengers in a taxi at Northern's cost.

The sub-committee requested an update at a future meeting.

- Wakefield bus station has a real-time display missing at Stand 14. The Combined Authority agreed to look into this.
- 189 / 187 service Wakefield to Leeds has had a 29 seater on it on some occasions instead of a double-decker which is not fit for passenger numbers.
 Arriva informed the Committee that some buses in their fleet are currently undergoing retrofit work and when this work is complete the right buses should be on the correct routes consistently. confirmed that ADL work Monday Friday so have to fix buses during this time. There is an known issue as to reliability of double deckers which Arriva are working with.
- Signage for additional car parking near Kirkgate was still absent and causing issues. Northern agreed to chase this up to put signs in place.

16. Operator Updates

The Sub-Committee was provided with updates from the bus and rail operators.

<u>Arriva</u> updated the Sub-Committee on service changes due to take place in the Wakefield area on 23 and 24 February. A new 268 timetable would improve punctuality and reliability. The 446 was now pulling into Royds School due to previous safety issues. The Outwood School service was changing as buses kept getting held up in traffic.

New ticket machines are coming in April with the contactless facility like other operators. 19 new hybrid-electric buses are coming later this year.

Wakefield bus station- staff have moved upstairs and there are now 2 regular bus station managers to increase the help available to customers on the concourse. This will be in addition to existing security staff. Improvements are being made to signage and the tannoy is being upgraded.

Trojan bus operations have been taking place and being successful in identifying crimes in general.

The Sub-Committee noted that bus times were not always accurate. They were informed that the tracking systems should see buses but that there had been issues in Leeds City Centre. If a bus broke down then the journey should be able to be cancelled. However, at the moment Arriva's software doesn't allow a journey to be cancelled once it has started. This is being worked on by Arriva and the Combined Authority.

Northern updated the Sub-Committee on its services. The 6.57 service Doncaster to Leeds was supposed to be an electric train but there had been shortages due to time table issues so this had been moved. This service has been reliable recently.

The Sub-Committee was also informed that the long running dispute of 2 years

was now over and officially suspended with normal Saturday service being resumed from next week.

Performance has improved to 85% in terms of reliability due to the changes made in the December 2018 timetable, this also now means that other issues can be more easily identified. Further changes are planned in 2019:

- From May 2019 Huddersfield to Wakefield Kirkgate will now extend to Castleford and
- York to Preston will go on to Blackpool.
- Additional trains each way York to Sheffield via Pontefract Baghill.
- On Sundays hourly trains from both Doncaster to Leeds and Sheffield to Leeds.
- December 2019 will see the introduction of Northern Connect across the Calder Valley with a link to Manchester Airport.

The Sub-Committee was informed that new trains are now in the UK and are being tested. The first electric service will be Doncaster to Leeds in May 2019 and at the same time the new diesel and electric trains will be phased in to be mainly out by December 2019. The on-going refurbishment of trains will be completed by the end of the year with Pacers gone by then.

Northern are also working with the West Yorkshire Combined Authority regards the new Elland Station and the car park extensions planned in the Calder Valley. Work is underway for Platform Zero at Leeds Station, this will help the West side of Leeds.

Members asked the following questions:

- Will they reinstate another platform at Castleford?
 Transpennine are looking to run services to York from Huddersfield and may use the other Platform at Castleford.
 In order for the other platform to be opened work would need to take place on the train lines by Network Rail.
- Can the Huddersfield to Castleford train be extended on to Scarborough in the Summer?
 Leeds to Scarborough is being looked at, via Castleford.
- More connectivity would be welcomed around Pontefract also.

It was confirmed that Castleford station work will be taking place in April / May 2019. This was welcomed by the Sub-Committee.

Resolved: That the train and bus operators' updates be noted.

17. Consultation Items

The Sub-Committee considered a presentation by Helen Ellerton on 'Planning for Growth: At the heart of the North- The City Region Connectivity Strategy'. Members were asked for their views on the strategy to inform its ongoing development.

The presentation was a starting point of a larger conversation around what

transport looks like in the next 5 to 20 years. After examining the current situation areas have been identified for development. The following key points were made:

- Targets have been set to increase use are these the right ones?
- New stations are proposed.
- High-speed line and the Northern Powerhouse plans are included as the Region is pushing Government for these as a priority.
- · Are the geographical areas identified the right areas?
- Key goal is getting people to work the specific routes and modes would be decided later.
- There are many new options becoming available for mass transit technologies which would be considered.

The Sub-Committee was informed that the information would be made available on the West Yorkshire Combined Authority website asking for feedback and therefore starting the official consultation.

Members noted that there were many key areas of Wakefield which had issues regards traffic flow, Denby Dale Road – the A636 and J39 being one. It was acknowledged that there were issues with all main arterial routes in the area and that the Combined Authority and Wakefield Council were looking that these.

The Sub-Committee raised the following questions:

- Are driverless cars being looked at? Yes as a potential option.
- Are we looking at opportunities for re-generation in the South East of the District?
- Travel to industrial sites needs to be examined as often a lack of public transport to get workers there. Often low paid jobs and no car to get to work
 - Arriva acknowledged that there used to be workers buses transporting them to factory sites historically. However the funding of providing such a service is often a problem and the businesses do not want to contribute. Sherburn Industrial Estate being a case in point requiring a bus service since 2017 but no funding being available.
- Options other than mass-transit need to be explored, particularly for more rural areas as they are not in a neat corridor.
- The strategy needs to be about getting people into Wakefield to work and not just from Wakefield to work in Leeds. Also there is travel taking place from Wakefield to employment in Dewsbury and Huddersfield so public transport needs to support this.

Comment was made that there didn't seem to be a scale of people going from A to B in the slides and that it would be helpful to see levels of use. Helen confirmed that work has been done on this at the Combined Authority but it just wasn't included in the pack.

Resolved: That the report, presentation and Sub-Committee's feedback be

noted.

18. Information Report

The Sub-Committee considered a report of matters of information relating to the Wakefield District.

Budget

The budget will be formally approved at the Combined Authority on 14 February with a reduction of £1m per annum for supported bus services.

Boxing Day Services

A slight increase in passengers was seen this Boxing Day. It is not clear whether this is a continuing trend as the day of the week does move and the weather has impact. The biggest increase was seen particularly in relation to travel into Leeds due to the retail offering.

Bus Shelters

There is a four hour call-out SLA regarding smashed glass at bus shelters and in relation to any offensive or racist graffiti. Any damage to a lesser degree falls under a 24hr SLA.

Neale Wallace- Retirement

The Chair gave his thanks on behalf of the Wakefield District Sub-Committee to Neale, and Diane for all of their advice and hard work over the years. This was seconded by a number of Members. It was noted this was Neale's last DCSC as he leaves the Combined Authority in March 2019.

Resolved: That the information report be noted.

Agenda Item 9

Report to: Wakefield District Consultation Sub Committee

Date: 17 October 2019

Subject: Consultation Report

Director(s): Dave Pearson Director Transport Services

Author(s): Helen Ellerton

1. Purpose of this report

- 1.1 The West Yorkshire Bus Alliance aims to put customers at the heart of improving services, keeping buses moving and developing a sustainable bus network. The Alliance brings together the Combined Authority, the local authorities of West Yorkshire and the bus operators including Arriva, First, Transdev and smaller operators.
- 1.2 There will be a brief presentation on the aims and objectives of the West Yorkshire Bus Alliance, and members' feedback will be sought.

2. Recommendations

2.1 That the Sub-Committee's feedback be noted.

3. Background Documents

None

4. Appendices

Appendix 1 – Bus Alliance Presentation

To create a modern, integrated and innovative bus system, which puts customers first and contributes to the delivery of the economic, environmental and quality of life ambitions as set out in the Strategic Economic Plan and the West Yorkshire Transport Strategy.

Bus Strategy - Putting Customers First

Target: To grow the number of bus passengers by up to 25% over the next ten years (Connecting Leeds target is 50%)

The policies to deliver the vision and resolve the challenges which currently exist in the industry:

- 1. To provide consistent and excellent customer services across the bus system
- 2. To provide modern, coherent and integrated bus services
- 3. To provide integrated, simple and affordable bus fares for all
- 4. To provide easily accessible and reliable travel information
- 5. To present the bus system as a single network
- 6. To provide a modern bus system which contributes to improved air quality
- 7. To provide an inclusive and accessible bus system

What Is The Bus Alliance

- Formal Partnership between Combined Authority and Bus Operators. Local Councils also engaged in addressing highway issues.
- Chaired by Cllr Groves Chair Combined Authority Transport Committee. Steering Group of senior
- Collaboration to achieve outcomes of the Bus Strategy
- Key measures of success
 - Increased bus patronage working towards increasing bus patronage by 25% across West Yorkshire by 25% and by doubling patronage in Leeds both against a benchmark of 2017.
 - Reliable Service Delivery using aggregated performance data on schedule adherence, average passenger waiting time (for frequent services) and journey times.
 - Customer Satisfaction for which the Transport Focus Bus Passenger
 Survey is the key indicator offering comparisons across the country

 West

Theme	Work Stream	Commitments
Customers at the Heart	Network Legibility	Single clearly identifiable brand
	Ticketing and Retail	Account based ticketing
	Ticketing and Affordability	Simple fares structure and fare offers for young people
	Travel Information	Live journey planning information, real time and disruption collaboration
	Customer Service	Consistent customer service offer, improved on board bus customer facilities
	Communication and Engagement	Promotional engagement to encourage behavioural change
Keeping Buses Moving	Highway Infrastructure	Highway Improvement Programme to reduce journey times, congestion relief programme, improved bus waiting infrastructure, development of a Transport Coordination Centre
	Service Provision	Extended operating hours, Review of the bus network structure, improved network security, better emergency planning, major highway events planning and resilience
A Sustainable Bus Network	Clean Bus Technology	Delivery of a clean bus technology programme
	Economy of the Bus Network	Better data availability, review of the economy of the bus network

What Is The Bus Alliance

- Formal Partnership Combined Authority/ Bus Operators/ Local Councils
- Chaired by Cllr Groves Chair Combined Authority Transport Committee
- Collaboration to achieve outcomes of the Bus Strategy
- Key measures of success
 - Increased bus patronage working towards increasing bus patronage by 25% across West Yorkshire by 25% and by doubling patronage in Leeds both against a benchmark of 2017.
 - Reliable Service Delivery using aggregated performance data on schedule adherence, average passenger waiting time (for frequent services) and journey times.
 - Customer Satisfaction for which the Transport Focus Bus Passenger
 Survey is the key indicator offering comparisons across the country

Early Priorities

- A fare deal for young people affordable tickets promoting the opportunities for young people to save money on bus fare
- A driver training programme to deliver further training to improve driver interaction with customers.
- Making the bus network more legible and easier to use colour coded navigation system, initial roll out in Leeds .
- Shared ticketing agreement which will allow customers to use services offered by different bus operators during times of disruption, such as bad weather, broken down vehicles and other major incidents.

15

What Do You Think?

- Is the Alliance the right approach?
- Is it covering the right things?
- Have we chosen the right early priorities?
- Any other thoughts and ideas?

This page is intentionally left blank

Report to: Wakefield District Consultation Sub Committee

Date: 17 October 2019

Subject: Information Report

Director(s): Dave Pearson, Director of Transport Services

Author(s): Various

1. Purpose of this report

1.1 To update the sub-committee on matters of information relating to the Leeds District.

2. Information

Transforming Cities Fund

2.1 The Transforming Cities Fund is a £1.28 billion competitive fund which aims to drive up productivity through improved connections between urban centres and suburbs. The Combined Authority is currently working with partners to pull together a funding bid which will be submitted to the Department for Transport on 28 November. The bid seeks investment in a number of priority transport projects across the Leeds City Region. Once submitted, the bid will be published on the Combined Authority's website and a funding decision is expected by March 2020.

Mass Transit Mode consultation

- 2.2 The Combined Authority is in the early stages of developing new proposals for an Advanced Urban Transit System, which supports the Leeds City Region priorities of raising productivity, delivering inclusive growth and addressing the climate emergency through clean growth, all of which must be underpinned by a 21st Century Transport system.
- 2.3 The Combined Authority is seeking ideas and experience from across the world to aid the development of this mass transit system for the Leeds City Region. Through this market testing process, the Combined Authority aims to develop initial designs for an advanced urban transit system that can be delivered by 2033 and ensures the whole of the Leeds City Region can benefit from major infrastructure investment including HS2 and Northern Powerhouse Rail.

Zero Emission Working Group

- 2.4 The transport sector is currently the highest carbon dioxide emitting sector in the Leeds City Region. This trend is expected to continue over the next 20 years with the transport sector forecast to account for over a third of all carbon dioxide emissions in the Leeds City Region.
- 2.5 The Leeds City Region Strategic Economic Plan (SEP) sets out the ambition to become a resilient, zero carbon energy economy. To ensure the transport sector contributes to this regional ambition and improves local air quality, the Combined Authority has established a Zero Emission Transport Working Group.
- 2.6 The aims of the Working Group are:
 - To support the delivery of the Energy Strategy and Delivery Plan and its carbon dioxide emission reduction ambitions.
 - To recommend the actions that will decarbonise the transport sector and improve air quality within the City Region.
 - To work with / influence partners, including regional organisations and government to deliver actions that decarbonise the transport sector.
 - To provide oversight of the delivery of outputs and outcomes of low-carbon / low emission transport related projects being developed by the Combined Authority.
 - To align activity on decarbonising the transport sector with activity to improve air quality in the City Region.

Clean Bus Technology/ ULEV

- 2.7 In 2018 West Yorkshire Combined Authority was awarded £4.21m of funding by Defra to retrofit buses with clean bus technology. This was match funded by a further £850k from Leeds Public Transport Improvement Programme to retrofit 300 vehicles, primarily for vehicles that are used on routes entering the Leeds district. To date 184 vehicles have had retrofits completed. The remaining work is expected to be completed by March 2020.
- 2.8 In March 2019 West Yorkshire Combined Authority was successful in obtaining a further £2.9m of retrofit funding. This enables the Combined Authority to support the conversion of buses to benefit the planned Clean Air Zone in Bradford.

West Yorkshire Bus Alliance

- 2.9 On 5 July the Voluntary Partnership Agreement for the West Yorkshire Bus Alliance was approved for signing by the Transport Committee. The legal agreement contains a number of commitments for the West Yorkshire Combined Authority, West Yorkshire Districts and the West Yorkshire Bus Operators.
- 2.10 The success of the Alliance is an important first step to improving the bus offer for customers. Delivering a successful partnership is an important step to demonstrate that the Combined Authority and the bus operators of West Yorkshire can together deliver a successful bus network.
- 2.11 The following initiatives are being progressed by the Bus Alliance:
 - Young people initiatives –making it easier for young people to use the bus and promoting the opportunities available to save money on bus fare.

- A driver training programme to deliver further training to improve driver interaction with customers.
- A proposal to make the bus network more legible and easier to use a
 system that will be based around a map which identifies each corridor with
 a colour and a symbol these will highlight the key destinations on that
 corridor such as hospitals and universities. It is proposed to integrate the
 maps with stops and shelters and the buses, to support navigation.
- Shared ticketing agreement which will allow customers to use services
 offered by different bus operators during times of disruption, such as bad
 weather, broken down vehicles and other major incidents. It is also
 proposed that where tender contracts change the customer will be able to
 use their ticket purchased from a different operator.

West Yorkshire Bus Market

- 2.12 On 29 May First Group PLC made an announcement to shareholders that it is "pursuing structural alternatives to separate our First Bus operations from the Group" as part of a process of re-structuring the company. Deutsche Bahn have also indicated its intentions to dispose of its Arriva business in the UK.
- 2.13 The Combined Authority intends to actively participate in the discussions around the sale of First West Yorkshire and York. Protecting the bus network for West Yorkshire residents is an overriding key objective.

MCard

- 2.14 In order to simplify the MCard ticket range, all paper day tickets were rebranded as 'Day-Savers' in the summer. This includes adult bus DaySaver, Family DaySaver and the new Group Daysaver, which allows a group of five adults to travel together on buses and trains.
- 2.15 The adult bus Daysaver is available on bus from the driver or can be purchased in multiples of 3, 5 and 10 on smartcard. The Family and Group Daysaver tickets are available from Metro Travel Centres and staffed rail stations. The full DaySaver range will shortly be available on the MCard ticketing app, which is being developed.
- 2.16 Development work is ongoing on the MCard barcode ticketing app, which will enable customers to purchase MCard tickets via their iPhone or Android phone. We expect to have a test version of the app available at the end of the year. The app should be available for customers to use early in 2020

West Yorkshire Bus Information Strategy

- 2.17 At the joint DCSC meeting in June, members' views were sought on the proposed West Yorkshire Bus Information Strategy. The session was very productive and notes are attached at Appendix A.
- 2.18 Wider engagement on the strategy was undertaken with public and stakeholders during July and August. Work is now under way to analyse feedback on the proposed strategy, and the outcome of the engagement will be made available later in the year. Initial analysis of feedback supports the need to retain printed timetables, and, as highlighted at the joint DCSC

- meeting in June, the Combined Authority is developing a cost-effective solution.
- 2.19 The outcomes of the consultation will be reported back to the Transport Committee in November, after which the strategy will be formally approved and rolled out from early 2020.

Real Time Screens

2.20 The project to upgrade Real Time screens across West Yorkshire is almost complete with 650 monitor type screens being replaced by new units with bright LED screens showing more service information.

Bus Service Changes

- 2.21 There will be some service changes in Wakefield from 27th October. Full details of changes will be available at wymetro.com. The main changes to note are:
 - Service 496 Wakefield Crofton Hemsworth Upton. A revised timetable will be introduced. Monday to Saturday daytime frequency will be increased from half-hourly to every 15 minutes between Wakefield and South Elmsall Bus Station.
 - Service 481 Leeds Middleton East Ardsley Wakefield will be renumbered 118/118A and operate via the White Rose Centre

Boxing Day and Christmas Bus Operation

- 2.22 On Christmas Eve and New Year's Eve bus services will gradually reduce from 6pm, with no services after 8pm.
- 2.23 A Saturday service will operate on 27, 30 and 31 December.
- 2.24 There will be no services on Christmas Day and New Year's Day (apart from airport service 757 which will operate a limited service on New Year's Day).
- 2.25 On Boxing Day, the Combined Authority will be supporting a network of services. Services will operate on core routes approximately every half-hour between 9am and 6pm on main routes in West Yorkshire. Normal bus operator fares will apply, MCard and ENCTS passes are all valid.

Blake Jones and Williams Reviews

- 2.26 The Blake Jones Review of the Rail North Partnership was published on 19 July 2019. The review and its recommendations were subsequently endorsed by the Transport for the North Board at its meeting on 31 July 2019, together with an action plan to bring focus to delivery of early wins. The Combined Authority also endorsed the Review's recommendations at its meeting on 1 August 2019. The core theme running though the Review and its recommendations is the need to put rail passengers first.
- 2.27 The Review identifies five recommendations for immediate implementation and a further four recommendations for longer term implementation, and which are made to inform the Williams Review of the country's rail industry.

- 2.28 The Williams Review is now in its final stages. The review's findings and recommendations will be published in a white paper in autumn 2019, with reforms from 2020 onwards.
- 2.29 Keith Williams delivered an interim speech at an event in Bradford on 16 July 2019. In this speech he highlighted that reform will be focused on five main areas:
 - New passenger offer customer service excellence
 - Simplified fares and ticketing
 - A new industry structure
 - A new commercial-model "the current franchising model has had its day"
 - Leadership, skills and diversity
- 2.30 Discussion has been ongoing over summer about how the proposed reforms can bring more effective accountability to rail service delivery and planning.

HS2

- 2.31 Consultation on a potential change to the HS2 route into Leeds closed in September. Under the new proposals the approach to Leeds from Woodlesford would predominantly be on a viaduct rather than a combination of ground level, cutting and embankment.
- 2.32 The Combined Authority responded to the consultation and welcomed the opportunity that the refined design provides with regards to reducing travel disruption and congestion to the public transport network during construction. The Combined Authority's response also included a request that in the revised design, visual intrusion and noise pollution is mitigated as much as possible and that the area underneath the viaduct is developed to benefit local communities.
- 2.33 In August 2019, the Department for Transport announced that there would be an independent review into all aspects of the future of HS2. The terms of reference for the review include whether and how the project could be reprioritised, and further examination of the costs and benefits of the scheme. It is anticipated that the review will be completed by autumn, and will inform decisions on next steps for the project. The Transport Secretary has indicated he wishes to make "a go/no-go" decision on HS2 in December.
- 2.34 The Combined Authority has met with the review panel and emphasised that HS2 is an essential part of the investment needed to tackle the capacity crisis in our rail network which is impacting on current services. The Combined Authority has offered to work with the Department for Transport and other partners to find efficiencies in the context of a clear commitment to full delivery of HS2.

Northern Powerhouse Rail (NPR)

2.35 Transport for the North (TfN) are currently working to accelerate aspects of the NPR programme between Leeds and Manchester to achieve the 'Autumn Deal' which was announced on 27 July. While aspects of the work are being accelerated the key driver is to maintain NPR as a network for all of the North

and to maintain the £39bn transformational vision set out in the TfN Strategic Transport Plan.

Department for Transport 'Access for All' Programme

2.36 The Department for Transport has recently announced that a proportion of the funding revealed last year as part of its 'Inclusive Transport Strategy' is being made available for a new round of 'Access for All' Mid-Tier funding which supports station accessibility projects requiring between £250,000 and £1 million of Government support. This is a £20 million national fund open to applications from stations in need of accessibility improvements, leading to small-scale enhancements which enable more disabled people to access the rail network more easily. Improvements could include, for example, tactile paving, handrails, and Harrington Humps, which selectivity increase platform heights. The Combined Authority is working with rail industry and council partners to identify accessibility improvements and develop potential funding applications.

Pacer Trains

- 2.37 Pacer trains were meant to be progressively withdrawn by Northern from September 2018, with a profile which would have seen 102 Pacer trains withdrawn by November 2019. The delay to the withdrawal programme is mainly as a result of delays to the introduction of new trains. At the time of writing it is currently understood that Northern will need to keep around 23 of its Pacer trains in passenger service beyond the end of 2019, in diminishing numbers to achieve complete withdrawal by summer 2020. Whilst this situation is clearly unwelcome, the alternative is a potentially worse situation of having to cancel trains and / or reduce capacity of peak services.
- 2.38 Northern proposes that a small number of very early morning and late evening trains will continue to be operated by Pacer trains on a number of routes. In addition, the majority of trains on the Penistone Line, on local services between Bradford and Huddersfield, on local services between Castleford and Huddersfield, and trains on the York Pontefract Sheffield service will continue to be operated by Pacers. The proposal is based on factors such as staff familiarity and maintenance regimes and avoiding deployment on the busiest commuter services around West Yorkshire.
- 2.39 Pacer trains are widely regarded as failing to meet passenger expectations, and their timely removal from service was a significant and high-profile 'promise' when the new franchise was awarded. The Combined Authority and South Yorkshire Passenger Transport Executive are in discussion with Northern to secure passenger benefits for those areas that will have to rely on Pacer trains for local rail journeys beyond the end of the year.
- 2.40 A crucial further factor is the need for all trains to comply with the Persons of Reduced Mobility (PRM) regulations from 1 January 2020. These regulations require all trains to meet base requirements for accessibility and on-board facilities from that date. Pacers do not currently fully meet these requirements, and there is a national shortage of suitable and PRM compliant trains to use alternatively. There is a national backlog of work to bring older

fleets of trains into compliance with the regulations. The most significant issue for Pacers relates to the accessibility of the toilets, but there is a range of other non-compliances.

2.41 Northern is working with its Accessibility User Group to test the mitigations it is proposing to put in place to address the non-compliances. This will include specific on-train and station-specific proposals, including an enhanced passenger assistance service. This package will form the basis of an application to the Department for Transport for a temporary dispensation from the regulations. Part of the process for this determination will include reference to the Disabled Persons Transport Advisory Committee (DTPAC). There will be a particular emphasis on where Pacer trains will be the only type of train calling at a station throughout the day. Northern is expected to make an application for a dispensation from the regulations in September.

Northern New Trains

- 2.42 Northern introduced new electric trains on the Leeds Doncaster services in July, and on the services between Skipton / Ilkley / Bradford Forster Square and Leeds in September. There are now 26 new trains in operation across the north, with a large proportion of the remaining new trains expected to be in operation by the end of the year. This will release the older electric trains to go 'off-lease', and represents an improvement in the quality of trains.
- 2.43 Northern are also introducing new diesel trains to offset continued problems with availability of diesel trains to strengthen peak-time services in particular, as well as to allow the withdrawal of Pacer trains.
- 2.44 Staff training is now underway to allow the new diesel trains to be introduced in October / November on Calder Valley line services, initially on Leeds Bradford Halifax Manchester Victoria Chester services, and then on York Leeds Bradford Halifax Preston Blackpool services. New trains will be introduced on Leeds Wakefield Kirkgate Barnsley Sheffield Nottingham / Lincoln services at the end of the year. These new trains will provide a significant uplift in the quality of passenger facilities, as well as additional capacity.
- 2.45 The Combined Authority continues to closely monitor the number of carriages provided at peak time trains, and this was a matter discussed with the operator at the West Yorkshire Rail Forum in August.
- 2.46 It is important that Northern does not prematurely withdraw Pacer trains until it has sufficient new trains in reliable service to run all the services (including peak strengthening) it has committed to. Northern has also agreed to retain some Pacer trains to ensure that they are available should stock shortages occur, particularly through the autumn period.

LNER New Trains

2.47 LNER has continued to introduce its new Azuma trains onto an increasing number of Yorkshire to London services. The roll-out is understood to be going well, and feedback from passengers has been generally positive.

TransPennine Express New Trains

- 2.48 TransPennine Express (TPE) introduced the first of its new five-carriage Nova 3 trains into public service in August, on the Liverpool Manchester Huddersfield Leeds York Scarborough route. A second Nova 3 train entered daily service in September, from which point there are 12 services operated by new trains on a daily basis. These trains bring additional capacity, as well as releasing existing three-carriage trains to add additional carriages to peak time services. The refurbishment of 185's, the original TPE fleet has also been completed.
- 2.49 The delayed introduction of Nova 3 trains means that TPE have not restored full capacity on key peak-time services on the Manchester Huddersfield Leeds core route as planned.
- 2.50 To compensate customers for the delayed introduction of Nova 3, Transport for the North agreed to a scheme where £25 travel e-vouchers were made available to season ticket holders and walk up train users between Huddersfield, Dewsbury and Leeds via e-mail (and in accordance with GDPR). These customers will also have received a catering voucher enabling a hot drink to be obtained free of charge. Funds unclaimed from this scheme will be utilised in a further compensation scheme currently being discussed between TransPennine, Transport for the North and their members (including West Yorkshire Combined Authority).
- 2.51 Nova 1's are expected to start operating in public service from late October on Liverpool – Manchester – Huddersfield – Leeds – York – Darlington – Newcastle services, bringing a further significant increase in capacity.
- 2.52 It has been a significant concern that peak time capacity would not be fully restored as the very busy autumn period approaches. It has been made clear to TPE at Rail North Committee and via the West Yorkshire Rail Forum that the first priority remains delivery of peak-time capacity.

December 2019 rail timetable changes

- 2.53 Many train timetables will change on 15 December 2019, generally reflecting operators' franchise commitments. A summary of the main changes is attached at Appendix A. Principal changes include:
 - Harrogate Leeds London train to run every two hours
 - Several changes on weekdays on the Calder Valley line through Halifax and Bradford Interchange, including different timings around the hour, an additional train every hour at Low Moor, and the current Huddersfield Halifax Bradford Leeds train being replaced by two separate but overlapping services (one from Huddersfield to Halifax and Bradford and one from Halifax via Bradford and Leeds through to Selby and Hull). Sowerby Bridge and Mytholmroyd will however in most hours revert to two rather than the current three trains
 - Slaithwaite and Marsden will regain an hourly all-stations service, with extra services in the peaks provided by inserting stops into Hull – Manchester trains

- The Leeds Selby stopping train will start back at Halifax and run on to Hull
- The TransPennine Express hourly Liverpool Manchester Huddersfield – Leeds – Newcastle trains will be extended to Edinburgh, and their Manchester Airport – Manchester – Huddersfield – Leeds – Middlesbrough trains extended to Redcar
- 2.54 Some changes that were previously expected to be delivered in December 2019 will not now happen. This is generally because infrastructure schemes designed to enable them have not happened, and/or as a result of concerns about punctuality and reliability, and/or due to a shortage of diesel trains. These services that will not now happen in December include a Bradford Interchange Leeds Wakefield Westgate Sheffield Nottingham fast service; direct links from Bradford, Halifax and Calder Valley to Manchester Airport and Liverpool (and an extra Bradford to Manchester train via Halifax and the Calder Valley); a second hourly train on Sundays running Leeds Bradford Interchange Halifax Manchester Victoria; an extra Northern train running between Leeds and Harrogate in the hours when there is no LNER train; and a second train every hour between York and Scarborough.
- 2.55 A very limited service on Northern is expected to operate on some routes in West Yorkshire on Boxing Day 2019, for the first time in many years; further details will be announced shortly.

Castleford Rail Station

- 2.56 The Combined Authority, in partnership with Northern, Network Rail and Wakefield Metropolitan District Council, are making significant improvements and enhancements to Castleford railway station to provide a more attractive and welcoming gateway to Castleford town centre. Improvements include:
 - A modern, high quality passenger waiting facility including a ticket vending machine, seating and a disabled toilet.
 - Sheltered cycle parking.
 - Significant public realm improvements both to the area around the station and on key walking routes between the rail station, the town centre and the bus station. This will include footway treatments, landscaping and signage.
 - Changes to the car park layout to allow for easier pedestrian and nonmotorised access.
 - Significant refurbishment of the subway underpass to create a more attractive link between the rail station and residential areas in the south of Castleford town centre. This will include resurfacing the footway and adding new wall cladding, lighting and CCTV.
- 2.57 Construction works are due to start by early November.

Wakefield Local Cycling and Walking Infrastructure Plan

2.58 Local Cycling and Walking Infrastructure Plans (LCWIPs) are being developed for each partner council area in West Yorkshire. The Plan for Wakefield will build on work to identify networks for walking and cycling already carried out by partners in the region.

- 2.59 A lot of work is needed to create a comprehensive Local Cycling and Walking Infrastructure Plan that covers all the urban and rural areas of Wakefield district and several phases of development are envisaged. The work underway now is the first phase of a longer term development process.
- 2.60 For this first phase of work, specific areas of focus were selected for walking and cycling, based on a number of factors. Phase one of the LCWIP for Wakefield includes plans to improve walking into Wakefield city centre from the north and east, and plans to improve cycling provision into Wakefield city centre from the north and south.
- 2.61 A phase one LCWIP for Wakefield has now been produced in draft. This includes a walking network map for Wakefield city and Park Ward, and a programme of improvements for Wakefield city centre from the north and east.
- 2.62 The LCWIP also includes a network map of desire lines for cycling for south Wakefield. The desire lines identified have been prioritised to identify which routes should be assessed in more detail as part of this phase of work. Two routes have been assessed in more detail Wakefield city centre to Newton Bar, and Wakefield city centre to Sandal and Agbrigg.
- 2.63 A group of stakeholders have been invited to provide feedback on the draft LCWIP, including local ward members, stakeholders representing user groups, local community groups and organisations, and local authority officers and include those previously involved in early engagement events. This feedback is currently being analysed to enable the draft phase one LCWIP to be updated, with the intention to report to Transport Committee in November 2019.

City Connect

- 2.64 The Combined Authority and Wakefield Council have been working in partnership to create a network of greenways around the Castleford area, which will create a 16km route by providing missing links in existing infrastructure.
- 2.65 The Castleford to Wakefield Greenway project includes the provision of a link between Fairies Hill Lock and Methley Bridge in Castleford, which was completed in March 2018. The next phase of the project included the creation of a new bridge for people travelling by bike or on foot across the Hallam Line; and this opened in summer 2019.
- 2.66 Phase 4 of the scheme is currently being developed and construction is planned to start in May 2020.

3. Recommendations

3.1 That the information report be noted.

4. Background Documents

4.1 None.

5. Appendices

Appendix 1 – Notes of Joint DCSC Discussion on Bus Information

Appendix 2– December Rail Timetable Changes

Appendix 1

Joint DCSC Meeting - Bus Information Strategy 2019-24 14:00-16:00, Friday 19th July 2019, Cloth Hall Court

Activity 1 - What information outputs do you use when planning journeys?

Accessing information:

- People often use a mixture of methods for obtaining travel info, commonly using printed timetables then real time displays and real time information via an app.
- For frequent buses, tend to just turn up and wait.
- 87% of people use smartphones but what % of these 87% are public transport users across West Yorkshire?
- Talking buses are useful on key routes/places can be frustrating at first but has benefits.
- Inconsistency around bus timings and route numbers on timetables and front of buses. This is challenging for less frequent bus users.
- Some find that would trust real time information over a printed timetable
- Some people use call lines when the bus is late.

Thoughts around printed timetables

- Printed timetables are invaluable for times without access to the internet
- Useful when you know where you are going
- Still need local knowledge to be able to use any timetables well
- It is difficult to download and print yourself in current format, would need to be redone
- Should account for not just residents but also visitors, would need to print timetables for visitors.
- How many people print the information found online? Similarly, some people take photos at the bus stop of the times.
- Useful for first time for checking a bus
- Visitors also need to be able to access timetable information
- Still need to find places to stock printed timetables, e.g. at travel centres or tourist information.

- Some people use multiple printed timetables to see and compare bus timings and options
- Feelings that it wouldn't be such an issue if the number of times a timetable was revised was reduced.

Barriers to accessing information online

- The travel planning aspect of the website is hard to use
- Not all apps/websites let you favourite/bookmark stop data
- Journey planner website doesn't give you all the information and bus stops, might not show you one 5 mins away, have to know it's there. Not user friendly.
- Some lack of awareness/understanding of the different and best tools for journey planning – depends on knowledge and location
- Journey planner works and is trusted for trains, but seen as less reliable for buses.
- Find that not all bus stops are listed on the apps so need to rely on local knowledge more to make the connections.
- Can find that when the apps are incorrect or unreliable, its easy to lose trust in them.

Route maps

- Printed route maps are useful for a new area, without them it would be harder and take longer to plan journeys.
- Are useful as a reference point
- Would be useful to create an interactive one online that shows and lists all the bus stops and highlights which are high frequency services. This would make the digital offer much more attractive.

Apps – key features

- Being able to reduce the favourite stops then get the same information quicker
- Having multiple bus services linked on to the same app
- Expanded to include local knowledge
- Suggestions of high frequency services
- Need to be able to edit and take into account different abilities/disabilities for walking and estimated walking times.
- Provide accurate real time information.

Activity 2: Route Maps & Timetables

Printed Timetables

 Members were happy in principle with the new version of the proposed timetable, however, they would like to see the service number in large font size and route line map on the front page.

Suggestion: to include service number / line colour on the timetable holder / rack at Travel Centres.

 The proposed timetables could be printed on a booklet sized one-third of A4, similar to how Transdev print their timetables. These are cheaper to produce than our current A6 size timetables.

Suggestion: the majority of the DCSC Members stated that they prefer the current size (A6) as it is easier to carry in pockets / handbags.

- There are two audiences for the route maps included in the leaflets:
 - Frequent travellers won't need route maps
 - Visitors route maps would be helpful
- There were mixed views regarding the inclusion of the route description in the leaflet:
 - It is helpful for a passenger to follow the route description if they are travelling to a new destination
 - It is not useful for regular passengers
- To provide all bus service timetables in one booklet similarly to rail timetables booklet (not ideal as bus service changes take place 6 times a year). Metro previously produced timetables in ring-binder folder?

Suggestion: to limit the number of service changes to two per year so the full leaflet doesn't have to be printed many times.

- The Combined Authority could produce the proposed timetable. Operators could add additional information, such as, coloured route maps and operator details at their costs.
- Timetables printed on recycled paper, however, will still need a two colour process (red colour for 'M').

General comments

 A question was asked about who the CA were targeting for the proposed timetable.

- When asked who uses printed timetables, the responses varied:
 - On the table at the far end near the window, one member stated they use printed timetables with another confirming they download them via our website.
 - On the middle table, almost two-third of the members use printed timetables.
- Members are able to print the timetables, however, they are required to use a lot of paper to print the whole timetable for one service. It should be tailored so that passengers can print out only the services they require. (I.e. one service rather than all services in the timetable group).
- A Member highlighted that South Yorkshire City Region Combined Authority withdrew from printing any timetables. Operators are required to fund and print these themselves.

Route maps

• The group liked the full coloured route map. This is similar to what Greater Manchester Combined Authority provide.

Suggestion: to highlight where the bus stops are (dots) and include key landmarks.

- The route map only shows frequent services. This may confuse passengers as there could be an infrequent service which could get them to their destination more quickly.
- Consideration will need to be given to the route line colour used so passengers can differentiate between the route i.e. red line in Bradford and Leeds.
 - The route maps are helpful for visitors.
 - The current area maps are very useful and well liked, however, they do not print out very well via our website.
 - A Member stated that Preston has a line route map for each service at bus stops. This would be helpful in West Yorkshire.

Activity 3 - Use of Digital Information

- There was a preference for use of either Google or the operator's website rather than Metro's (although Arriva's website isn't seen as particularly user friendly)
- Frustration that you can't bookmark individual bus stops through Metro's website Google isn't good for train information or public transport disruption information (bus or rail);

Should The Combined Authority provide the information or depend on third party outputs?

- Use third party front ends
- You can get everything in the same place through Google
- If Metro's website was more 'proactive' and 'reactive' it would be more useful –
 giving you timetables to get to places and linking to social media / ticker-tape
 information line when things go wrong
- Could the Metro website be more two-way, i.e., as well as providing information out to the public, there is an active way for the public to feed information (e.g. damage, delays, suggestions on travel routes) back in to Metro which are then shared?
- Is there greater potential to link to Parish Council websites / social media feeds, etc?
- Need to present fares information on the website and journey planner (e.g. single and return ticket prices)
- Many people use both paper timetables and digital information, often for different purposes
- Real time displays at stops should show when buses have been cancelled more often
- Metro's 'Yournextbus' is felt to be better than First's
- The new real time displays are a significant improvement over the old ones;
- Urban / rural split if the bus is cancelled it's even more important within a rural
 context because it could be a long time before the next bus is scheduled to arrive
 Sometimes the real time displays show that a service is 'due', then the bus
 disappears from the display without arriving
- It is felt that the disappearance of buses from the real time displays do nothing to build trust
- Why are buses still missing from the real time displays when the information is now drawn from the (new) ticket machines surely they should all show now?
- Could a guide be produced to tell people how to access the digital information and specifically the real time information online / using a smart phone?
- Are all of the changes made by operators to the timetables entirely necessary?

- The national rail website is very good could we draw experience from their successes?
- There is a challenge for Metro to overcome which is that people consume information in very different ways today. Some people live their whole lives through their smart phones, others use it on an as and when basis but will also use traditional channels. We need to cater for both segments of the market.

Appendix 2

Summary of December 2019 timetable changes

The table below summarises the main timetable changes in the West Yorkshire area from the timetable change on Sunday, 15 December 2019. This is based on information shared by the train operators; full timetables are now being made available by the train operators.

Route	Changes ("tph" – trains per hour during daytime)	
Harrogate Line	Remains 3tph on Northern	
	New 0.5tph (every two-hours) Harrogate – Leeds – London LNER service with calls at Horsforth, by extending existing London – Leeds service.	
Calder Valley Lines	Major changes (all Northern):	
	 Normal hourly clockface times change – some service intervals e.g. Halifax – Bradford – Leeds better 	
	Some faster journeys due to Network Rail investment in 2018, plus new trains	
	 Current Huddersfield – Brighouse – Halifax – Low Moor – Bradford – Leeds ceases running, except Sundays 	
	 New Halifax – Low Moor – Bradford – Leeds – Selby – Hull train (not Sundays) 	
	 New Huddersfield – Brighouse – Halifax – Low Moor – Bradford train (not Sundays) 	
	 Existing weekday Chester – Manchester – Calder – Halifax – Bradford – Leeds gains stop at Low Moor, so the station now has 2tph (but only 1tph through to Leeds) 	
	 Existing Southport – Wigan – Manchester – Calder – Brighouse – Dewsbury – Leeds only starts from Wigan 	
	 Sowerby Bridge and Mytholmroyd loses most stops on the Blackpool Hebden Bridge – Halifax – Bradford – Leeds – York trains (other than some peak stops) 	
Huddersfield	 Leeds – Dewsbury – Huddersfield local services (TPE): no major changes 	
(Dewsbury)	 Huddersfield – Wakefield – Castleford (Northern): no major changes Leeds – Huddersfield – Manchester – Airport / Liverpool TPE fast services: no major changes 	
	 Huddersfield – Slaithwaite – Marsden – Manchester local services: the peak-only Northern trains cease running 	
	Hull – Leeds – Huddersfield – Manchester: these TPE trains will, in AM and PM peaks only, serve local Slaithwaite and Marsden, replacing Northern local trains	
Leeds – Selby – Hull	Northern's Leeds – Selby stopping trains replaced by new Halifax – Bradford – Leeds – Selby – Hull service	
	No major changes to TPE Manchester – Leeds – Hull trains	

Route	Changes ("tph" – trains per hour during daytime)	
Leeds – Garforth – York	 TPE Liverpool – Leeds – York – Newcastle trains to be extended to Edinburgh (To be confirmed) TPE Manchester Airport – Leeds – York – Middlesbrough trains to be extended to Redcar 	
Dearne Valley (York – Pontefract – Sheffield)	Remains only 3 Northern trains per day (2 on Sunday) but spacing improved, allowing "9 to 5" commuting into York (though not into Sheffield)	
Bradford – Halifax – London	No changes known to Grand Central services	
LNER services to and from London	Extension of an existing London – Leeds service to / from Horsforth and Harrogate every two hours	

No major changes are expected on the following routes and lines (all Northern except the Cross-Country service):

- Wharfedale Line (Leeds / Bradford Ilkley)
- Airedale Line (Leeds / Bradford Keighley, Skipton and Carlisle / Lancaster)
- Penistone Line (Huddersfield Penistone Barnsley Sheffield)
- Hallam Line (Leeds Wakefield Kirkgate Barnsley Sheffield)
- Wakefield Line (Leeds Wakefield Westgate Doncaster / Sheffield)
- Pontefract Lines (Leeds Wakefield Knottingley, and Leeds Castleford Knottingley – Goole)
- Cross-Country intercity services passing through West Yorkshire