

Feasibility Study
Multi Modal Transport Agencies

in
Brescia, Bergamo, Mantova and Cremona.

Business Plan Guidelines

Contents

1 Executive Summary .. 4

1.1 Obiettivi dello studio .. 4

1.2 Descrizione dell'area di studio ... 5

1.3 Metodologia ... 7

1.4 Linee Guida per il Business Plan delle PTA in Lombardia orientale 8

2 Premise .. 13

2.1 EPTA project background ... 13

2.2 ALOT’s study area .. 13

3 ALOT Feasibility Study on PTA Business Plan .. 14

3.1 Methodology .. 14

4 Good Practice N1 - Centro, West Midlands, England... 15

4.1 Centro Background ... 15

4.2 Centro Business Plan .. 16
4.2.1 Remit .. 16
4.2.2 Vision .. 16
4.2.3 Structure ... 16
4.2.4 Funding ... 18
4.2.5 Customers... 18
4.2.6 Objectives and Priorities... 19
4.2.7 Measuring Success ... 25
4.2.8 Performance Management Framework ... 26
4.2.9 Culture and Values ... 26
4.2.10 Revenue Budget ... 26

5 Good Practice N2 – Irish National Transport Strategy, Ireland .. 28

5.1 Irish NTA background ... 28

5.2 Irish NTA Business Plan ... 30
5.2.1 Remit .. 30
5.2.2 Vision .. 31
5.2.3 Structure ... 32
5.2.4 Funding ... 33
5.2.5 Customers... 34
5.2.6 Objectives and Priorities... 34
5.2.7 Constraints ... 36

6 Lombardy Business Plan Guidelines .. 37

6.1 Legislation ... 37

6.2 Remit ... 37

6.3 Vision and policies .. 39
6.3.1 Customers... 39
6.3.2 Policies .. 40
6.3.3 Strategic Planning ... 41

6.4 Structure .. 42

6.5 Funding ... 43

6.6 High Performing .. 43

6.7 Priorities .. 44

6.8 Legislative aspects .. 46

6.9 Revenue budget .. 47

7 Conclusions... 50

1 Executive Summary

EPTA è un progetto di cooperazione europea finanziato attraverso il programma di

cooperazione territoriale INTERREG IV C. L'acronimo EPTA sta per "Modello europeo per

autorità di trasporto pubblico come un fattore chiave che conduce alla sostenibilità dei

trasporti".

La missione di EPTA è di aumentare la sostenibilità del trasporto pubblico concentrandosi su

ambiente, energia e aspetti economici. EPTA individuerà un modello per le autorità

pubbliche di trasporto come potenti strumenti per la governance. La strategia si basa

sull'uso di tre concetti fondamentali quali - qualità, efficienza ed efficacia – che saranno

applicati alle 7 funzioni chiave connesse alla governance del settore dei trasporti pubblici:

Regolazione, Pianificazione, Gare e Affidamento, Integrazione, Promozione del

trasporto Pubblico, Gestione e Controllo. Il concetto chiave è che queste 7 funzioni

potrebbero essere concentrate in un unico organismo in grado di supportare i responsabili

politici e coinvolgere le parti interessate.

Per raggiungere questo scopo EPTA si propone di identificare, raccogliere e diffondere in

tutta Europa, a livello delle politiche di sviluppo regionale, le buone pratiche analizzate

attraverso Studi di Fattibilità. Lo scopo finale di questo lavoro è quindi quello di redigere un

modello trasferibile e personalizzabile che può essere adottato per una buona

implementazione o per la riorganizzazione delle Agenzie di Trasposto Pubblico (PTA).

1.1 Obiettivi dello studio

La progettazione di una PTA deve rispettare le normative nazionali e locali. Pertanto le PTA

proposte in Lombardia dovrebbero essere progettate nel rispetto di tutte le normative italiane

e regionali.

Inoltre, il design delle PTA proposte dovrebbe essere sostenuto da un Business Plan per

garantire la sostenibilità del progetto a lungo termine. Questo studio di fattibilità riguarda

l’analisi di alcuni esempi di agenzie che potrebbero aiutare a definire uno schema di

Business Plan per le Agenzie di Trasposto Pubblico in Lombardia. In particolare sono state

selezionate due buone pratiche.

ALOT ha già redatto nel progetto Regins InterAge uno studio per il Business Plan dove sono

state analizzate possibili strutture di agenzie di PTA e la loro fattibilità: le seguenti buone

pratiche internazionali potrebbero migliorare l’approccio aiutandone la calibrazione.

L’obiettivo chiave per il progetto EPTA è quindi lo studio delle buone pratiche esistenti in

materia di PTA e l’analisi di esperienze già consolidate e comprovate dovrebbe portare ad

una maggior confidenza e fiducia da parte dei soggetti interessati e degli investitori nella

promozione e nell’approccio alle Agenzie di Trasporto Pubblico.

Le buone pratiche individuate e di seguito analizzate forniscono soluzioni ed esempi che

rispondono alle 7 funzioni chiave che il progetto EPTA promuove:

1. CENTRO (Birmingham, Inghilterra), 2012/13 Business Plan 1

2. “IRISH Business Model”, dichiarazione di strategia 2010/11 2

1.2 Descrizione dell'area di studio

La zona di riferimento per gli studi di fattibilità analizzati e condotti da ALOT per il progetto

EPTA è il Nord Italia ed in particolare la parte orientale della regione Lombardia ovvero le

quattro province di Brescia, Bergamo, Mantova e Cremona. Quest’area ha una popolazione

di circa 3 milioni di abitanti su 635 comuni e un'area globale di 11.616 km2.

Le province hanno differenti caratteristiche demografiche e territoriali: Brescia è la più

grande (4.784 km2) e con i suoi 1,2 milioni di abitanti è anche quella più popolata. Bergamo

ha una superficie di 2.722 km2 e 1 milione di abitanti. Mantova è un po' più piccola (2.339

km2) e ha 400.000 abitanti. Cremona è la più piccola (1.771 km2) e la meno popolata con

350.000 abitanti, e cioè meno di un terzo della popolazione di Brescia. Le province di

Brescia e Bergamo sono in parte montuose (Prealpi) e in parte si estendono nella parte

settentrionale della pianura Padana, mentre Cremona e Mantova occupano la parte centrale

della pianura Padana, quindi tutto il loro territorio è pianeggiante.

1
 http://www.centro.org.uk/

2
 http://www.nationaltransport.ie/downloads/statement_of_strategy_2010-2011.pdf

http://www.microsofttranslator.com/bv.aspx?from=en&to=it&a=http%3A%2F%2F131.253.14.66%2Fbvsandbox.aspx%3F%26dl%3Dit%26from%3Den%26to%3Dit%23_ftn1

L'area di riferimento per lo studio di fattibilità di ALOT

Le province di Brescia e Bergamo sono fortemente industrializzate e antropizzate,

soprattutto lungo la zona centrale, dove si estendono le principali infrastrutture di trasporto:

l’autostrada A4 tra Venezia e Torino e la ferrovia ad alta velocità che si ferma a Brescia (tra

Brescia e Milano è in costruzione), tutte infrastrutture che fanno parte del corridoio V. La

zona di riferimento esaminata da ALOT è attraversata anche da altri due corridoi (I e "dei 2

Mari"), da nord a sud, ed è anche collegata a due principali attraversamenti Alpini

(Lötschberg/Gottardo e del Brennero) e due aree portuali (Tirreno e Adriatico).

Cremona e Mantova hanno una bassa densità urbana ed insieme a Bergamo sono servite

da linee ferroviarie minori. Mantova e Cremona hanno anche alcuni porti fluviali

nell’entroterra.

Per quanto riguarda i trasporti pubblici delle quattro province, queste hanno una buona

viabilità secondaria e un buon servizio di autobus interconnesso alla ferrovia. In particolare,

le province di Mantova e Cremona, a causa della loro bassa densità urbana, hanno

sviluppato buona esperienza nel Trasporto a Chiamata, in inglese il Demand Responsive

Transport (DRT).

La situazione delle quattro province è la seguente:

 Autobus interconnessi alla ferrovia (promosso dalla regione);

 Autobus extra urbani: 45.867.240,18 km/anno;

 Il servizio è regolato da un Contratto di Servizio;

 La Regione Lombardia dà un contributo economico locale. Le province fungono da

Pianificatori di Servizio. L'operatore gestisce il servizio;

 Brescia: ha assegnato il servizio con un contratto di 7 anni, rinnovato dal 07/01/2012

al 21/10/2013;

 Bergamo: ha assegnato il servizio con un contratto di 7 anni, rinnovato fino a gennaio

2013;

 Cremona: In corso di assegnazione del servizio con un contratto di 7 anni, il contratto

scadrà in gennaio 2013 (la Provincia sta definendo la sua estensione);

 Mantova: ha assegnato il servizio con un contratto rinnovato dal 04/01/2012 al

31/03/2016 (rinnovabile per altri 4 anni).

1.3 Metodologia

Il processo di identificazione di Buone Pratiche (dall’inglese Good Practices – GPs) si è

basato sulla considerazione degli obiettivi principali per le PTA proposte in Lombardia e sulla

revisione del Documento del progetto EPTA sulle buone pratiche stesse. Quest’ultime,

quindi, sono state considerate come le soluzioni più adatte allo sviluppo del Business Plan

per promuovere e realizzare le PTA in Lombardia.

Le Buone Pratiche sono state analizzate in riferimento a come la loro esperienza sarebbe

potuta essere presa ad esempio per le Agenzie di Trasporto Pubblico in Lombardia. Questo

obiettivo collima con quelli identificati nel progetto EPTA dove il confronto di esperienze e di

sapere è stato identificato come un obiettivo chiave per i partner di progetto.

1.4 Linee Guida per il Business Plan delle PTA in Lombardia orientale

Questo documento può fornire un esempio proficuo per la definizione del business plan delle

PTA nella Lombardia orientale. Le Buone Pratiche identificate sono state utili in particolare

per quanto riguarda la definizione degli obiettivi e delle priorità. Tuttavia alcuni suggerimenti

per la ripartizione dei costi sono stati elaborati sulla base dell'esperienza della Buona Pratica

inglese “CENTRO”.

I portatori d’interesse per questa analisi potrebbero trarre beneficio dal fatto che le strutture,

le politiche e la gestione dei servizi del progetto CENTRO nella contea di West Midlands

dell'Inghilterra centrale e della Agenzia di Trasporto Nazionale (NTA) Irlandese sono ben

consolidate ed efficienti. La struttura degli Studi di Fattibilità del progetto EPTA è concepita

per utilizzare più fedelmente possibile le Buone Pratiche esistenti e per consentire la loro

valutazione e la loro diffusione a livello Europeo.

Le Linee Guida evidenziano gli elementi chiave di entrambe le Buone Pratiche analizzate e

grazie ad un'analisi comparata con i principi legislativi della Lombardia, queste potrebbero

essere utilizzate come modelli per le PTA nelle quattro province della Lombardia orientale

citate poc’anzi. Gli elementi principali che costituiscono le linee guida sono i seguenti.

1. Legislazione - Il successo di CENTRO e della NTA Irlandese è basato sul fatto che la

legislazione a livello nazionale e regionale è stata concepita per favorire lo sviluppo

delle PTA. Le PTA della Lombardia hanno chiari riferimenti alla legislazione italiana:

- Legge Regionale 4 aprile 2012, n. 63 Regolamento del settore trasporti

- Linee guida per la preparazione degli Statuti delle Agenzie per il Trasporto Pubblico

Locale.

2. Obiettivi – Gli obiettivi delle PTA della Lombardia saranno decise dai portatori di

interesse utilizzando le chiare linee guida di cui all'articolo 7 comma 13 della Legge

Regionale 4 aprile 2012, n. 6. Queste potrebbero essere usate per guidare le PTA

della Lombardia nella progettazione del loro Business Plan.

3
 BURL n. 14, suppl. del 06 Aprile 2012; urn:nir:regione.lombardia:legge:2012-04-04;6

3. Visione e politiche

a. Clienti – Sia CENTRO che la NTA Irlandese hanno dichiarato obiettivi per cui

le loro PTA sono state progettate per mettere al primo posto le esigenze dei

clienti. Questo è in linea con gli obiettivi dichiarati nella legislazione italiana.

Le quattro Agenzie di Trasporto Pubblico della Lombardia orientale

dovrebbero, nella definizione della programmazione, anche adottare il

concetto di "Mettere il cliente al primo posto" basandosi sul dialogo costruttivo

tra i portatori di interesse locali, attraverso un processo partecipativo.

b. Politiche - Il successo di CENTRO e della NTA Irlandese è in gran parte

dovuto al fatto che entrambe hanno potuto contare su una legislazione

favorevole che assiste la progettazione e il funzionamento delle loro PTA.

Legge Regionale 4 aprile 2012, n. 6, ed in particolare l’articolo 1 comma 1 e

2, mettono in evidenza i requisiti dei criteri per le PTA della Lombardia.

c. Pianificazione strategica - È importante che la Pianificazione dei Trasporti

non avvenga senza alcun riferimento ad un piano strategico per qualsiasi

area. CENTRO ha sviluppato un programma strategico di trasporto mentre la

NTA Irlandese si è focalizzata sull'integrazione dei programmi di trasporto e

pianificazione territoriale strategica. Entrambe hanno riconosciuto la

pianificazione strategica e la programmazione come obiettivi chiave per

l'efficienza delle loro agenzie.

4. Struttura – Entrambi gli esempi di Buone Pratiche, CENTRO e la NTA Irlandese,

hanno dimostrato di fornire soluzioni di qualità basate sul concetto di “valore del

denaro”. Le strutture di CENTRO e della PTA irlandese sono simili nell'approccio.

Esse sono progettate per soddisfare sia i requisiti legislativi sia gli obiettivi concordati

con i portatori di interesse locali.

Le strutture forniscono modelli e indicazioni su come potrebbero funzionare le 4 PTA

in Lombardia orientale. È tuttavia importante riconoscere che non esiste un'unica

soluzione adottabile. È importante altresì che le esigenze delle parti interessate nella

Lombardia orientale siano riconosciute nella progettazione delle loro PTA e

soddisfino al contempo le esigenze normative locali e nazionali. Entrambe le Buone

Pratiche devono tuttavia fornire prove su quanto è stato realizzato attraverso

l’esperienza CENTRO e della NTA Irlandese. La possibilità di utilizzare questi

esempi di Buone Pratiche in Lombardia consentirà di valutare come i partner del

progetto EPTA possano con successo assistere altre realtà Europee

nell’introduzione di PTA al fine di favorire lo sviluppo di Soluzioni Convenienti per il

Trasporto.

5. Finanziamenti – L’analisi comparativa evidenzia come sia CENTRO che la NTA

Irlandese finanzino le loro PTA. Le linee guida della legislazione italiana sono state

inserite per dimostrare come il Governo Italiano preveda il finanziamento delle PTA

italiane.

6. Alte Prestazioni – L’accento sulla qualità è stato evidenziato sia in CENTRO che

nella NTA Irlandese. Anche questo sarà un obiettivo chiave per le quattro PTA nella

Lombardia orientale.

7. Priorità - La NTA Irlandese ha evidenziato la lista delle priorità per lo sviluppo

dell'Agenzia dei Trasporti in Irlanda. Questo fornisce un modello ideale per le PTA

della Lombardia da utilizzare in riferimento alle priorità, gli obiettivi e le tappe.

Le otto priorità e obiettivi evidenziati sono stati fondamentali per il successo di

CENTRO e della NTA Irlandese. Questi esempi di Buone Pratiche e gli obiettivi del

progetto EPTA saranno seguiti da vicino adattandosi alle esigenze dei portatori di

interesse locali. Questo fornirà la base per la progettazione del Business Plan delle

quattro PTA della Lombardia.

Le otto priorità potranno essere le seguenti:

1. Sviluppare un sistema di trasporto integrato;

2. Gestire il programma di investimenti;

3. Garantire e supportare la fornitura di servizi integrati di trasporto pubblico in

tutta l’area;

4. Garantire che il tema del trasporto pubblico sia esaustivamente affrontato

anche nell'ambito della pianificazione territoriale;

5. Incoraggiare l'uso di modalità di trasporto più sostenibili;

6. Garantire il successo dell’istituzione dell’Agenzia di Trasporto Pubblico;

7. Sviluppare un'organizzazione professionale adeguata a soddisfare le sfide

attuali e future;

8. Relazioni esterne.

8. Aspetti legislativi - Il problema per quanto riguarda la ristrutturazione degli enti di

trasporto pubblico con un modello di "agenzia", in coerenza con le esigenze di

gestione e organizzazione del trasporto pubblico, è risolto dall'orientamento

legislativo della Legge Regionale. In particolare, la Corte esclude l'applicailità alle

Regioni del divieto introdotto nella disposizione dell'articolo 9, comma 6 del Decreto

Legislativo 95/2012 e afferma la piena legittimità del modello organizzativo secondo

la Legge Regionale della Lombardia 6/2012.

In sintesi, la Corte rileva che in questo caso operano due distinte previsioni

normative, aventi oggetto e finalità diversi e differenti ambiti di applicazione.:

a. L'articolo 3bis del Decreto Legislativo 138/2011, che ha imposto a tutte le

Regioni un modello di organizzazione e gestione dei servizi pubblici locali a

rete, di rilevanza economica, incentrato sulla individuazione di “ambiti o bacini

territoriali ottimali e omogenei” e dei relativi “organi di governo”; norma cui la

Regione Lombardia ha conferito attuazione, con specifico riferimento al

trasporto pubblico locale, con la più volte citata l.r. n. 6/2012.

b. L'articolo 9, comma 6 del Decreto Legislativo 95/2012 convertito nella Legge

135/2012, che mira invece a ridurre i costi gravanti sugli enti locali in esito alla

partecipazione in enti e organismi strumentali, creati per gestire funzioni

amministrative o per erogare pubblici servizi al di fuori della propria struttura

organizzativa.

La differenza di funzioni, obiettivi e finalità dovrebbe escludere la pertinenza

dell'articolo 9, paragrafo 6 sulle materie analizzate.

Inoltre, a parere della Corte, la volontà del legislatore statale di mantenere in vita il

modello di organizzazione per ambiti territoriali ottimali ed omogenei dei servizi

pubblici locali di rilevanza economica, anche dopo l’entrata in vigore del d.l. n.

95/2012, risulta confermata anche dall’inserimento del comma 1 bis nel testo dell’art.

3 bis del d.l. n. 138/2011, operata dall’art. 34, comma 23 del d.l. n. 179/2012,

convertito in l. n. 221/2012. Il citato comma 1 bis ribadisce infatti che “le funzioni di

organizzazione dei servizi pubblici locali a rete di rilevanza economica … sono

esercitate unicamente dagli enti di governo degli ambiti o bacini territoriali ottimali e

omogenei istituiti o designati ai sensi del comma 1 del presente articolo”. Laddove la

circostanza che tale comma attribuisce espressamente ed in via esclusiva agli organi

istituiti dalle Regioni le funzioni di organizzazione dei servizi pubblici in argomento,

conferma sia il carattere settoriale e della normativa in esame, sia la sua vigenza

anche all’indomani dell’entrata in vigore del d.l. n. 95/2012; vigenza che del resto

trova conforto anche dall’applicazione dei tradizionali canoni ermeneutici della

successione delle leggi nel tempo e del principio di specialità.

9. Bilancio – I precedenti elementi hanno identificato i valori fondamentali e gli obiettivi

che devono essere adottati da una PTA al fine di impostare un servizio efficiente. In

particolare gli elementi fondamentali delle PTA della Lombardia dovrebbero essere il

miglioramento della qualità e la flessibilità del trasporto pubblico. Questi due obiettivi

dovrebbero essere associati a un terzo obiettivo che, a causa di questo periodo

senza precedenti di vincoli finanziari e tagli della spesa pubblica, può essere

considerato vitale per la sopravvivenza del trasporto pubblico: la riduzione dei costi.

Pertanto i seguenti tre obiettivi riassumono la strategia delle PTA nella Lombardia

orientale:

- qualità del trasporto pubblico

- flessibilità del trasporto pubblico

- migliore gestione economica del trasporto pubblico.

Per raggiungere quest'ultimo obiettivo, questo documento vuole dare alle PTA della

Lombardia orientale un'idea migliore dei costi e benefici di un bilancio di un’Agenzia

di trasporto Pubblico.

Per avere una panoramica delle possibili entrate e uscite, le Linee Guida prendono

come esempio lo schema di bilancio dell’esperienza CENTRO. Questo può essere

fatto poiché CENTRO condivide una struttura e delle attività simili a quelle previste

per le PTA della Lombardia orientale.

Bilancio per le PTA della Lombardia orientale

Bisogna ricordare che le entrate di bilancio di ogni PTA sono strettamente

influenzate da molti aspetti, tra cui i seguenti sono i più rilevanti:

- Zona geografica: distribuzione, urbanizzazione, morfologia, ecc...

- Tasse: importo, origine.

- Tariffe: sistema dei biglietti, integrazione, classe di sconto, ecc.

- Attività: officine, veicoli, proprietà ecc. della PTA o del TOC.

I primi tre aspetti dipendono dalla posizione di una PTA, in particolare, il governo e

suoi meccanismi, il tipo di clienti e la loro attitudine a utilizzare il trasporto pubblico,

la rete ecc...

Il quarto aspetto dipende da come è strutturata la PTA. Nel caso della Lombardia

orientale, le PTA non dovrebbero avere beni, ad esempio propri mezzi di trasporto,

ma dovrebbero dare la concessione alle imprese di trasporto.

Inoltre dall’esperienza CENTRO, possiamo proporre il bilancio di Costi e Benefici

concepito in percentuali secondo la seguente buona prassi di bilancio:

Entrate:

- Tasse, tariffa raccolta e altre sovvenzioni: 93%

- Pubblicità: 4%

- Altro (investimenti...): 3%

Uscite:

- Spese contrattuali (concessioni...): 60%

- Spese operative (personale, IT, informazioni promozioni, Ticketing, raccolta dati
 & Admin, ecc.): 20%

- Il restante 20% può essere attributo ai costi finanziari.

2 Premise

2.1 EPTA project background
EPTA is a European Cooperation project financed through the INTERREG IV C Territorial
Cooperation Programme. The acronym EPTA stands for “European model for Public
Transport Authority as a key factor leading to transport sustainability”.

The mission of EPTA is to increase public transport sustainability focusing on environmental,
energy and economic aspects. EPTA will identify a model for Public Transport Authorities as
powerful tools for governance. As a strategy, the use of three leverages - Quality, Efficiency
and Efficacy - will be applied to the 7 key functions related to public transport sector
governance: Regulate, Plan, Tender/Award, Integrate, Promote, Manage and Control. The
key concept is that these 7 functions could be concentrated in a single body able to support
policy makers and involve relevant stakeholders.

To achieve this aim EPTA proposes to identify, collect and transfer good practices across
Europe into regional development policies through Feasibility Studies, to produce, as a final
result, a transferrable and customizable model to be adopted for the successful
implementation or re-organization of a PTA.

2.2 ALOT’s study area
ALOT’s reference area for EPTA Feasibility Studies is located in Northern Italy in the Eastern
part of Region Lombardy and it is constituted by the 4 provinces of Brescia, Bergamo,
Mantova and Cremona. It has a total population of about 3 million inhabitants with 635
Municipalities and a global area of 11,616 km2.

Figure 1 The reference area for ALOT Feasibility study

The provinces have different demographic and territorial characteristics: Brescia is the
largest (4,784 km2) and with its 1.2 million inhabitants it is also the most populated one.
Bergamo has a surface of 2,722 km2 and 1 million inhabitants. Mantova is a little smaller
(2,339 km2) and it has 400,000 inhabitants. Cremona is the smallest (1,771 km2) and least
populated with 350,000 inhabitants that is less than a third of the population of Brescia. The
Provinces of Brescia and Bergamo are partly mountainous (PreAlps) and partly extend in the

northern part of the Padana Plain, while Cremona and Mantua occupy the central section of
Padana Plain, so their whole territory is flat.

The Provinces of Brescia and Bergamo are heavy industrialized and anthropized especially
along the central area, where the major transport infrastructures are located: the A4
motorway between Venice and Torino the high speed rail that stops in Brescia (between
Brescia and Milan is under construction), that are part of the Corridor V. The ALOT’s area is
also crossed by other 2 Corridors (I and “2 Mari”), from North to South, and it is also
connected to two main Alpine Crossing (Gottardo/Lötschberg e Brennero) and 2 Port
Ranges (Tirreno e Adriatico).
Cremona, Mantova with a lower urban density and Bergamo are served by minor rails.
Mantova and Cremona have also inland ports.
As far as public transport is concerned the four provinces have a good secondary road
network and a traditional bus service connected to rail. In particular, Mantova and Cremona
provinces, due to their low urban density, have developed a quite long experience in
Demand Responsive Transport DRT).

3 ALOT Feasibility Study on PTA Business Plan

The design of a PTA must comply with national and local regulations. Therefore the
proposed PTAs in Lombardy should be designed to comply with all Italian regulations.
Moreover the design of the proposed PTAs should be supported by a Business Plan to
ensure long-term sustainability. This Feasibility Study concerns the study of examples of PTA
structures that could help in defining a PTA Business Plan. In particular two Good practices
were selected.

The following external good practices could enhance the knowledge of a PTA business
approach reinforcing helping calibrating the Business Plan that ALOT already drafted in the
Regins InterAge project, where possible PTA Agencies structures and their feasibility were
analysed. This is a key objective for the EPTA project. The use of existing GPs should
increase confidence for stakeholders as these actions are already tried and tested.

The identified good practice PTAs provide solutions that meet with EPTA project 7 Pillar
principles:

1) CENTRO (Birmingham, England), 2012/13 Business Plan4
2) “IRISH Business Model”, Statement of Strategy 2010/115

3.1 Methodology
The process of identifying Good Practices was based on taking the main objectives for the
proposed PTAs in Lombardy and carrying out a literature review of the EPTA D3.1 Best
Practice Document. Unfortunately gaps were identified which resulted in further research
using the web to source appropriate well established practices. The identified GPs are
considered the most suitable solutions that can aid the development of the Business Plan to
develop the PTAs in Lombardy.

The GPs have been reported in this document with references made to how their practices
will be adopted in PTAs in Lombardy. This objective meets with those set out in the EPTA
project where knowledge exchange has been identified as a key objective for partners.

4
 http://www.centro.org.uk/

5
 http://www.nationaltransport.ie/downloads/statement_of_strategy_2010-2011.pdf

Each of the EPTA 7 pillars has been used to act as a reference point to “benchmark” the
identified GPs practices.
The following sections of this report will demonstrate how each of the GP sites operate and
how they will be used to aid the design and operation of PTAs in Lombardy.

EPTA CENTRO Ireland Lombardy

PTA Objectives PTA Objectives

PTA Objectives PTA
Objectives

Regulation Yes Yes Yes

Planning Yes Yes Yes

Tendering/
Awarding

Yes Yes Yes

Integration Yes Yes Yes

Promotion Yes Yes Yes

Management Yes Yes Yes

Control Yes Yes Yes

Table 1 Comparison of GP functions in relation to EPTA 7 pillars

4 Good Practice N1 - Centro, West Midlands, England

4.1 Centro Background
Centro, the West Midlands Integrated Transport Authority in England, promotes and
develops public transport across the region. Its aim is to transform public transport so that
people of the West Midlands have a world-class system provided by a best in class
organisation. Centro is working hard to ensure everyone in the region benefits from an
effective network that meets the economic, social and environmental needs of the West
Midlands.

Moreover, Centro have been awarded the Carbon Trust Standard for their
Centro House office. This award shows that they have taken real action on
climate change by reducing carbon emissions.

History
The West Midlands Passenger Transport Executive (WMPTE) was created in 1969 following
the 1968 Transport Act. The West Midlands Metropolitan County was formed in 1974 as a
result of the 1972 Local Government Act and incorporated Coventry.

The 1985 Transport Act deregulated and privatised bus services across the UK. From that
date, WMPTE assumed its new role coordinating the services of all local private bus
operators and adopted the name of Centro shortly afterwards to distinguish itself from its
previous role as an operator.

The Local Transport Act 2008 gave Centro and other PTEs enhanced powers, including the
right to rename themselves Integrated Transport Authorities (ITAs). Centro became an ITA
in February 2009.

http://www.centro.org.uk/environment/EnvironmentalPerformance.aspx

4.2 Centro Business Plan
The Centro Business Plan for 2012/13 has been selected to demonstrate how the
organisation operates and demonstrates what kind of structure could be adopted for the East
Lombardy PTAs business plans.

4.2.1 Remit

Centro provides Travel Information Centres at Coventry, Birmingham New Street and
Wolverhampton and works with partners who provide centres at Walsall and West
Bromwich.

Centro works in partnership with operators in the West Midlands (under the Network West
Midlands brand) to develop integrated ticketing that meets customer needs. Centro also
provides a range of concessionary fares for children, the elderly and disabled travellers.

Centro does not directly operate any of the trains, buses nor Metro, which serve the region.
However, concerning buses, Centro does pay for socially necessary services to operate that
are not profitable – such as those in the early morning, in the evening or on Sunday and is
responsible for promoting and developing Midland Metro, which it owns.

4.2.2 Vision

Centro’s commitment to the people of the West Midlands is to deliver a world-class public
transport system, which supports:
 Economic growth,
 The environment through sustainable travel,
 Social inclusion and fairness.

Lombardy stakeholders are in charge to create the vision statement(s) for the 4 PTAs in East
Lombardy.

4.2.3 Structure

The seven District Councils, which make up the West Midlands County – Birmingham,
Coventry, Dudley, Sandwell, Solihull, Walsall and Wolverhampton –, each have
representatives on the Authority and there are a total of 27 local councillors who work
together to decide upon the policies and financial structure of the organisation.

Centro organizational structure
Centro has developed a structure where the CEO report to the Board and is supported by 5
Directors and 2 Departmental Heads who are responsible for the following functions:

The CENTRO PTA structure provides an ideal template for the design of the 3 East
Lombardy PTAs. The structure should be developed through discussions with stakeholders
to ensure compliance with Italian legal framework and needs of each area.

Centro Board
Integrated Transport Authority
The meeting of the Authority that involves all 27 councillors is responsible for overseeing the
work of its committees, and for agreeing major policy and budgetary matters (including the
setting of the Authority's annual budget).

Integrated Transport Authority Membership and Reports
MEMBERSHIP 2012/13
Councillor Robert Alden
Councillor Keith Linnecor
Councillor Gary Clarke
Councillor Elias Mattu
Councillor Bryan Cotterill
Councillor John McNicholas
Councillor Allah Ditta
Councillor Catherine Miks
Councillor Patrick Harley
Councillor Christine Mills
Councillor Timothy Huxtable
Councillor Ian Ward
Councillor Mariam Khan
Councillor Chaman Lal

Councillor Kath Hartley
Councillor Hazel Noonan
Councillor Paulette Hamilton
Councillor Ted Richards
Councillor Roger Horton
Councillor Michael Robinson
Councillor Des Hughes
Councillor Judith Rowley
Councillor Peter Hughes
Councillor Stuart Turner
Councillor Jon Hunt
Councillor Tony Underhill
Councillor Richard Worrall

Chairman:
Councillor John McNicholas

Vice-Chair:
Councillor Kath Hartley

C
EO

Director of Strategy
and Policy

Strategy, Strategic Development, Policy, Rail Development, Transport Strategy,
Economic Development, Transport Planning

Head of Sustainability
Local Sustainable Travel, Fund Programme, Sustainability Programmes, Strategic Sustainability,
Engagement and Low Carbon Initiatives, Green Transport Charter, Carbon Trust Programmes,
WorkWise, Smarter Choices, Environmental Strategy and Performance, Cycling and Walking

Director of Customer
Experience

Integrated Services Marketing, Corporate Publicity, Information & Ticketing, Customer Services,
Safer Travel, Customer Relations, Customer Contact, Travel Centres

Head of Integrated Services

Head of Programme
Management

Programme & Project Development, Programme and Project Delivery, Programme
Management Office, Smart Routes

Metro Programme Director Metro Operations, Development and Delivery

Director of Finance
Finance, Financial Management, Concessions & Payments, Commercial Opportunities, Intelligent

Transport Systems, ICT, Legal, Procurement,

Corporate Services Director People and Change, Payroll and Pensions, Learning and Development, Organisation
Development, Equalities, Health and Safety, Information Collection Unit, Asset Management,

Passenger Information, Ticketing, Swift, Market Intelligence, Gateway Assurance, Business
Assurance, Democratic Services, Public & Political Relations

Head of
Business

Management

Committee Structure

 Policy & strategy committee
Responsible for ensuring that Centro's policies and strategies effectively achieve an
integrated, high quality, safe and secure public transport system serving the West
Midlands region, and to ensure that these policies and strategies contribute positively
to the region's wider economic, environmental and social objectives.

 Finance & Delivery Committee
Responsible for monitoring Centro's revenue and capital budgets and to have
oversight of its general financial position, and to ensure that Centro's Annual
Business Plan delivers its objectives in a timely and effective manner.

 Putting Passengers First Committee
Responsible for ensuring that Centro's policies and strategies are effectively
delivering public transport services that meet the needs and aspirations of
passengers throughout the West Midlands, and for engaging with public transport
operators and other partners and stakeholders in order to champion the role of
passengers.

 Ethics Committee
Responsible for promoting and maintaining high standards of conduct by members of
the Authority.

 Urgency Sub-Committee
Responsible for considering any matter of urgent business that cannot wait until the
next scheduled meeting of the Authority.

 Task & Finish Sub-Committee
Responsible for overseeing the work of the task and finish groups established by the
Authority, ensuring that they have the appropriate terms of reference and meet their
required reporting timescales.

 Pension Fund & Bus Shelter Appeals Sub-Committee
Responsible for the proper administration of the West Midlands Integrated Transport
Authority's pension fund, and for all matters relating to appeals against the siting of
bus shelters and stops within the West Midlands.

 Partner Engagement Sub-Committee
Responsible for overseeing the work of the Partner Engagement Groups, ensuring
that Centro undertakes meaningful consultation with partner organisations during the
development of its policies and strategies.

4.2.4 Funding

Parts of the Council Taxes go towards funding the work that Centro carries out. Centro is
also able to raise revenue from the Government, as well as the European Community
through various grants and also receives income from the private sector.

4.2.5 Customers

Centro Commitment - Putting passengers first
Being responsible for promoting public transport, Centro is a highly customer-focused
organisation, one that is fully committed to achieving high standards in the services it
provides and giving value for money in return for the finances it receives.

Centro invests in a number of activities designed to improve and enhance the regional
transport structure, working towards a fully integrated public transport system offering safe
and secure travel. At the same time is busy planning for the future.
Now more than ever, it is crucial to invest in the development of public transport as
seemingly endless traffic jams, longer journey times and increasing pollution become
commonplace on their roads, adding even more stress to their daily lives.

4.2.6 Objectives and Priorities

This section sets Centro’s ten objectives to which are selected business priorities (P) for
2012/13 and for each priority the key deliverables (KD) that will be achieved. This document
provides an ideal reference point to demonstrate to local stakeholders how a successful PTA
functions at strategic and operative levels.

Governance
Centro is working with Districts and Local Enterprise Partnerships to put in place the most
appropriate and relevant regional governance arrangements for transport.

The Business Plan for East Lombardy PTAs should also focus on the need to comply with
Local, National Legislation for Transport

P: Lead on the implementation of the most appropriate regional governance arrangements
for transport.

 The governance review led by Centro has examined options for the establishment of
Transport Boards across the 3 LEPs of the Black Country, Greater Birmingham and
Solihull and Coventry/Warwickshire.

This underlines the importance to create 4 PTA Board of Directors, one for each PTA.

 The review has highlighted a potential role for Centro in providing strategic co-
ordination of transport across the wider journey to work area.

KD:

• Work with Districts and Local Enterprise Partnerships to put in place the most
appropriate and relevant regional governance arrangements for transport.

East Lombardy PTAs should work with statutory bodies to ensure that governance
arrangements for transport are implemented to the highest standard.

High Performing
Ensuring that Centro is a high performing organisation through driving, measuring,
monitoring and evaluating organisational performance.

Each of the 4 East Lombardy PTAs should be set up to make them high-class organisations.

P: Best in Class Organisation
Working towards the delivery of a world class integrated transport network in the face of
significant economic challenge and rising expectations will require Centro to continue to be
focused on building a best in class organisation working innovatively, flexibly and
professionally. This requires a culture of performance management and monitoring, setting
clear objectives and ensuring a skilled workforce supported by continuous learning. Working
with partners they will deliver an efficiency agenda, which is designed to streamline
operations and optimise value for money.

KD:

• Develop key organisational performance indicators and ensure that performance is
embedded within Centro through effective business reporting.

East Lombardy PTAs should develop KPIs to allow effective business reporting.

• Review business efficiency, effectiveness and economies through efficiency
programme to deliver target savings and operational optimisation – Ways of Working.

Systems and procedures should be introduced in East Lombardy to ensure value for money.

• Work with Business Leads to identify and implement a method of measuring the
effectiveness of all Stakeholder interfaces.

Similar approach should be adopted in East Lombardy.

• Improve standards and ensure a focus on meeting the needs of external and internal
customers through delivery of actions identified within Centre of Excellence
Frameworks.

Similar approach should be adopted in East Lombardy.

• Ensure existing business processes and reporting arrangements are appropriate and
cohesive and contribute to effective decision-making and delivery of business
priorities.

This should be a priority for East Lombardy PTAs

Budget and Funding
Ensuring financial rigour and a focus on value for money.

This should be one of the main focuses for the creation of the PTAs in East Lombardy

P: Ensure financial rigor and a focus on value for money
Effective financial management is a requirement of the whole organisation and is much more
than ensuring probity. It is essential for good decision-making, planning and measurement of
performance.
Centro financial management arrangements will ensure excellent stewardship, support
performance by the provision of robust management information and enable transformation
by a focus on innovative funding and procurement solutions. Best in class organisations
focus not only on internal efficiencies but also on additional revenue streams.

KD:

• Prepare a three year affordable Business Plan
• Agree a levy settlement with District Leaders
• Ensure effective Financial and Business Management
• Deliver the Commercial Opportunities and Funding Action Plan
• Maximise national and European funding opportunities to assist in the delivery of the

strategic transport programme.

Customer Focus
Providing a range of excellent services for passengers and optimising use of assets, through
ticketing and information, promoting safety and security and excellent services at bus
stations, Travel Information Centres and Customer Services.

East Lombardy PTAs should be Customer Focused

P: Deliver world-class customer focused public transport services and infrastructure
Key to achieving a world-class transport network is the ability to meet customers’ needs
realising that these needs will vary and change over time depending on personal
circumstances and the reason for travel. Not only does Centro target market research on the

requirements of their customers and their level of satisfaction but also puts customers at the
heart of operational activities in their travel centres, bus stations, car parks and provision of
information.
2012/13 will see continued improvement across the range of customer service provision and
the introduction of a wide range of information initiatives along with actions to continue the
trends in the reduction in crime on the network.

KD:

• Deliver a range of initiatives that will improve safety and security across the network
to support Transforming Bus Travel (TBT) and Transforming Rail Travel (TRT)

• Deliver a range of services to improve customer contact
• Provide integrated world-class information that helps passengers to make informed

journey choices for bus, rail and Metro, supporting TBT and TRT including the
development of digital and social media channels

• Implement a Smart Ticketing Programme
• Deliver integrated network promotion and communication campaigns for bus, rail and

Metro to support improvements in products and services for customers
• Deliver Metro partnership arrangements
• Deliver high quality retailing and information services that promote, facilitate and

encourage journeys by public transport
• Ensure that the Asset Management Plan delivers optimum financial and economic

return
• Optimise infrastructure contracts and costs to deliver agreed levels of service
• Provide high quality administration and delivery of concessionary ticketing products

and services to customers.

East Lombardy PTA priorities are planned to be set through discussions with Stakeholders.

Transforming Bus Travel
Delivering the outputs in TBT in partnership with National Express and other operators.
Developing Statutory Quality Partnership Schemes with local authorities.

East Lombardy PTAs should work in partnership with local operators and statutory bodies.

P: Implement Transforming Bus travel initiatives
Working in partnership with bus operators, Centro’s Transforming Bus Travel initiatives have
resulted in significant improvements in bus networks across the West Midlands and the
introduction of new and improved infrastructure and the roll out of real time information
technology with at stop information.
The strategy for transforming bus travel is an ambitious one but 2012/13 will see Centro
working even more closely with bus operators in voluntary and statutory partnerships to raise
the quality of bus travel and ensure that all of planning activities have the role and
experience of bus travel as a key element of the design.

KD:

• Implement and manage a statutory Quality Bus Partnership for Birmingham City
Centre

• Complete the programme of Bus Network Reviews – implement Sandwell review in
October 2012 and North Birmingham by March 2013

• Ensure the delivery of commitments contained within Partnership agreements made
with bus operators and stakeholders

• Provide subsidised bus services when required to meet ITA public transport
accessibility standards

• Influence bus operators to provide high quality commercially operated bus services
that meet the needs of stakeholders

Similar approach should be adopted in East Lombardy working with stakeholders at each of
the 4 PTA sites.

Transforming Rail Travel
Delivering outputs in Transforming Rail Travel in partnership with the rail industry.

This should also be a key objective for East Lombardy PTAs

P: Implement Transforming Rail Travel initiatives
Building on the success of TBT, Centro is now working in partnership with London Midland
to deliver shared objectives as set out in the Quality Partnership Agreement. This will allow
the continued growth in patronage on the rail network. Centro will also be developing the
already strong partnership arrangements to influence the specification and delivery of local
rail services.

KD:

• Develop innovative partnership agreements with key rail industry partners
• Ensure the delivery of commitments contained within partnership agreements made

with train operators and stakeholders
• Deliver rail service increments and improvements to meet the needs of West

Midlands rail passengers, through partnership working with rail operators.
• Develop a smartcard pilot project for West Midlands rail passengers jointly with

London Midland and DfT.
• Influence the outputs of the Inter City West Coast franchise to maximise benefits to

West Midlands rail passengers.

Similar approach should be adopted in East Lombardy working with stakeholders at each of
the 4 PTA sites.

Accessible Transport
Securing value for money through accessible transport provision, developing options to
address gaps and synergies with Local Authority and special needs transport providers.

East Lombardy PTAs should also be built on experiences of DRT in Cremona, working with
operators and Authorities.

P: Develop and deliver world-class accessible transport to meet ITA Standards and
passenger expectations.
Centro works with partners to ensure that there is world-class transport provision to assist
people with mobility difficulties to access shopping, leisure, health and other facilities. These
initiatives help people to lead independent lives and they are a key factor in maintaining
quality of life. During 2011/12 a major review of accessible transport arrangements was
undertaken to determine the best way of providing these services. The focus for 2012/13 will
be to implement the recommendations which came out of this review and to secure value for
money to champion solutions to the gaps in provision.

KD:

• Implement revised membership arrangements for the Ring & Ride service.
• Develop proposals to improve the efficiency of booking and charging arrangements

for Ring & Ride.
• Engage with other agencies and develop a programme for jointly procuring door-to-

door accessible transport services across the West Midlands.
• Consider ways of improving the integration between Ring & Ride/Community

Transport and conventional public transport.

Similar approach should be adopted in East Lombardy working with stakeholders at each of
the 4 PTA sites. Local experience of DRT in Cremona could be used to assist other areas.

Environment and Active travel
Delivering and promoting a range of sustainable transport programmes reducing the need to
travel including delivery of Centro’s LSTF programme and implementation of the UITP Green
Charter Plan.

Environmental issues should be a high priority due to poor air quality issues in cities
(especially in Brescia).

P: Deliver and promote a range of sustainable transport initiatives
The delivery of a range of sustainable travel transport initiatives is a key objective for the
government. Centro along with the seven metropolitan authorities submitted a bid for funding
an ambitious programme in December 2011 - “Smart Network, Smarter Choices”. The
proposal was supported by a fully justified business case with a strategic assessment of all
the corridor proposals. The bid was consistent with Centro’s vision for sustainable travel and
would allow the more rapid implementation of smarter travel choices with initiatives that
reduce carbon emissions and lead to reductions in road congestion and improved access to
labour markets. If successful this will be a key element of this strand of activity and will
complement other activities to promote smarter travel and implement the actions to maintain
the Carbon Trust Standard and implement the UITP Green Charter Action Plan.

KD:

• Deliver an integrated package of sustainable transport measures along identified
strategic corridors through the “Smart Network, Smarter Choices” programme
proposal

• Complete the Pershore Road Travel Choices Pilot Scheme and assess outcomes.
• Promote smarter choices through engagement with employers, educational

establishments and communities supported by network wide awareness marketing
and communications campaigns

• Deliver cycling and walking initiatives and encourage sustainable access to
interchanges and rail stations

• Deliver Workwise to assist unemployed people to access employment opportunities
through sustainable travel choices

• Deliver carbon initiatives for transport and Centro assets to support carbon reduction.

Similar approach should be adopted in East Lombardy working with stakeholders at each of
the 4 PTA sites as poor air quality issues are experienced in some areas.

Strategic Transport Programme
Working with partners to develop a strategic transport programme for the West Midlands

A strategic transport programme for each PTA in East Lombardy should be established with
partners

P: Work with partners to develop a strategic transport programme for the West Midlands
One of the main roles of Centro is to put in place the transport infrastructure and
interconnections required to allow for the free flow of goods and people to support economic
growth. There is therefore the need to ensure that the vision for transport as set out in the
LTP3, the emerging West Midlands Rail Strategy or other strategies and the development of
specific schemes are fully aligned with economic strategies. Centro will therefore be working
with partners but particularly supporting the Local Enterprise Partnerships in the
identification and delivery of their transport priorities.

KD:

• Work with LEPs to identify and implement strategic transport priorities for their sub
region.

• Work with HS2 Ltd, DfT, planning authorities, rail industry and other stakeholders to
develop the HS2 route and stations in the West Midlands and ensure that Centro
incorporates the implications of HS2 fully into future plans and strategies for public
transport and rail network development.

• Develop a devolved rail franchise proposition for the West Midlands including
proposals for Centro to take on a more significant role in the ownership and delivery
of local rail stations in the context of emerging policy on franchise devolution

• Work with partners to develop proposals for M5/M6 Junction and associated road
improvements (Black Country LEP priority)

• Agree with regional stakeholders the Rapid Transit Future Routes Strategy for the
West Midlands detailing key Metro and Sprint schemes to be taken forward for future
major scheme funding.

• Develop proposals for excellent access to Birmingham Airport (Black Country LEP
priority)

• Monitor progress against LTP targets to assess how successful policies and
strategies have been in meeting LTP 3 objectives

• Deliver a Rail Freight Strategy and Implementation Plan
• Engage with the Rail Industry and other stakeholders in the development of the

business plan and policy framework for control period 5 and beyond.
• Seek and develop opportunities for integration of LTP 3 programmes through greater

collaborative working.

Similar approach should be adopted in East Lombardy working with stakeholders at each of
the 4 PTA sites.

Project Delivery
Delivering Centro’s LTP Implementation programme and overseeing delivery of the Region’s
LTP 3 Implementation Plan

East Lombardy PTAs should work with stakeholders to develop a Project Delivery
Implementation Plan.

P: Deliver Centro’s LTP Implementation Programme
Centro is responsible for monitoring and reporting that all projects within the Local Transport
Plan’s Implementation Plan deliver business objectives in a timely and efficient manner and
achieve value for money. This is also true for our own Programme commitments, which
include a range of project delivery with the construction of the extended Metro Network to
New Street and its integration with the Gateway redevelopment of New Street Station.

KD:

• Continue delivery of Midland Metro Expansion programme
• Complete and open Stourbridge Bus Station
• Continue to support the implementation of the Birmingham New St Gateway scheme.
• Continue to support the Birmingham City Centre’ Vision for Movement programme

including Interconnect Phase 2, Moor Street/New Street Link, and the “Efficient City”
element of the programme.

• Continue the development of the A34 Sprint including procurement processes for
infrastructure works.

• Improve the passenger interchange experience at key centres including developing
innovative solutions for Coventry, Birmingham Broad Street and other strategic
centres.

• Support the development and implementation of District Authority led major
schemes, namely

• Coventry to Nuneaton Rail Upgrade, A45 South Bridge, Darlaston SDA and Chester
Road

• Development of funding and delivery proposition for Bromsgrove Station
• Develop a prioritised Park and Ride Expansion programme based on need and

deliverability
• Develop a three year rolling capital programme to utilise available funding with

schemes proposed
• linked to the strategic programme
• Manage the delivery of the 2012/13 committed Smart Routes Programme including

the Red Routes
• Package 1 major scheme.
• Manage the delivery of the 2012/13 Capital Programme to time and budget

Local Transport Plans in East Lombardy should have to be designed and agreed with
stakeholders before implementation programme can start.

4.2.7 Measuring Success

Organisational Key Performance Indicators (KPIs) have been identified to help Centro to
measure and monitor whether they are doing the right things. They are being used to ensure
that their 2012/13 Business Plan Priorities and Deliverables are the right things to be doing.

Customer Satisfaction
Understanding customer satisfaction is vital to ensuring that everything that Centro does
ultimately improves the journey for the travelling public. The target increases will make a
significant difference to all who travel on public transport and reflect the impact of the
initiatives that will be delivered during 2012/13.

Similar approach should be adopted in East Lombardy PTAs

Patronage
Difficult economic conditions are facing everyone and directly impact on the level of travel by
public transport.
Centro is looking to arrest the current decline in bus patronage building on the success of
Transforming Bus Travel initiatives and stabilising the network to provide a solid platform
from which to grow. The rail target is reflective of the popularity of rail travel. This and the
proposed Metro growth will require significant partnership working.

East Lombardy actions should be designed to promote public transport

Modal Share
Encouraging modal shift is a critical element of the Local Transport Plan and will reduce
congestion and therefore assist economic growth and reduce the carbon footprint of
transport in the West Midlands.
Centro is measuring modal shift by the number of public transport trips being made into the
strategic centres of Birmingham, Brierley Hill, Coventry, Solihull, Sutton Coldfield, Walsall,
West Bromwich and Wolverhampton.

Similar approach should be adopted in East Lombardy

High Performance Organisation
A significant measure of its success in becoming Best in Class will be succeeding in its goal
of achieving the Gold standard Investors in People accreditation in 2012.

Staff should be trained to the highest standard in East Lombardy

4.2.8 Performance Management Framework

Centro business planning arrangements ensure that it plans and delivers the transport
priorities for the Region and provides the basis for effective performance management.
Centro objectives and values have been developed to recognise the need for effective cross
functional working arrangements whilst also allowing individuals to develop personal
objectives that contribute towards the delivery of business priorities.
By focusing on ensuring that individual objectives are aligned with one of the key business
priorities Centro will ensure that everything done will help drive its vision forward.
Using Centro values to continue to change the culture and behaviour within Centro to being
a “can do” organisation will ensure that it become a Best in Class organisation

Similar approach will be adopted in Lombardy

4.2.9 Culture and Values

Centro’s organisational values and its working practices define its culture and provide the
framework within which it will achieve its business priorities. Centro is also critical to its
achievement of Gold IIP status. Centro firmly believes that by engaging its workforce in its
vision and values demonstrating how well is achieving what it set out to do and becoming an
even better place to work, will improve its business performance. The values are:

Excellence To be the very best and add value to everything that it does
Professionalism Committed to earning the trust and respect of its customers, partners and
colleagues in all that it does
Customer Focused Passionate about meeting the needs and expectations of its customers
and partners to deliver the best possible customer experience
Outcome Driven Clear about what it will achieve and will deliver it
Our People Matter They are understood and valued

Centro puts diversity and equality at the heart of its business. People should be treated
fairly, with respect and in a way that is appropriate to and recognises their needs, giving
them the opportunity to fulfil their potential. As an employer and a service provider Centro
takes into account and values individual and group differences and implements policies that
recognise those differences.
Centro also ensures that the already excellent standards in Health and Safety are further
developed and improved through the increasing involvement of staff in the monitoring of
standards, as well as ensuring the constant review of opportunities to introduce new
arrangements appropriate to the level of risk.
Centro strongly believes that the way in which it drives, facilitates and enables the cultural
and operational changes required to deliver its vision in line with its values is fundamental to
its success. Consequently, Centro approach to managing change in 2012/13 is one, which
seeks to align working practices, management standards and employee behaviours to its
desired culture in order to improve performance.

Lombardy PTAs should share this commitment

4.2.10 Revenue Budget

Budgets are supposed to be set for Lombardy PTAs following the creation of strategies and
delivery programmes. Revenue streams should be identified from local, national and
international sources.

Given the unprecedented period of financial constraint and public expenditure cuts being
experienced by its District Partners, Centro recognised the need to continually review their
role and expenditure and identify savings.
Centro challenge for the next 12 months will therefore be to focus the Efficiency Programme
around reviews of working practices to improve service provision and reduce costs through
increased opportunities for collaborative working with partners.

Centro Revenue Budget funds the following expenditure to ensure delivery of their priorities:

Concessionary Schemes
This covers the English National Concessions Scheme and the ITA extension to Rail and
Metro. The National Concessions Scheme is a statutory national scheme governed by
legislation and their reimbursement follows DfT guidelines in particular regarding:

 Strict eligibility

 Firm guidelines on fare calculation and additional costs

 Smartcard patronage data which has removed significant manual intervention

Rail and Metro Concessions
The ITA has extended the National bus scheme to West Midlands residents to include local
rail and Metro services within the region enabling cardholders to travel after 9.30am up to
midnight, on weekdays and all day at weekends and bank holidays.

Child Concessions
The ITA provides a half fare travel concession to children aged 5 to 15 and young adults
aged 16-18 in full time education. This concession is only available on weekdays before
9.30am and between 15.30 and 18.00.
During 2010/11 there were approximately 21m child journeys undertaken an increase of
10% over the previous year. This concession broadly reimburses operators up to the full
fare. The uptake continues to exceed expectations and the budget for 2012/13 reflects this
trend.

Subsidised Network – Operator Payments
The current access standards state that where passenger boarding exceeds 5 and the cost
per head is less than £2.05 then the authority will provide a service. There are currently 239
subsidised services, which provide approximately 12.2m journeys per year. Current
pressures on this budget reflect anticipated service reductions resulting from the current
pressures on bus operators as a result of the economic climate, and 20% reduction in Bus
Services Operators Grant.

Rail Service Provision
This supports various timetable enhancements including the weekday evening service
between Birmingham New Street and Rugeley Forest Valley; half hourly Saturday off peak
services on the same line and continuation of 6 trains per hour on the Cross City North line
on Saturday daytimes.

Special Needs
Funds services for 28,000 active users, making 1.5m journeys per annum with a recent
review of the provision focused in four main areas

• Eligibility
• Service reviews and efficiencies
• Personal Mobility Allowance
• Governance

The 2012/13 forecast has kept expenditure at last year’s level, but the funding requirement
has increased by the one off use of reserves, which reduced the 2011/12 funding
requirement by £1.46m.

Operational Expenditure
Operational expenditure supports a range of passenger facilities for bus, rail and Metro
passengers including 12 bus stations, 6,000 bus shelters and 7,000 bus stops. This includes
supervision at bus stations to enhance passenger safety and personal security. Centro
charges bus operators for the use of these facilities, which covers 37% of the cost of its
provision. In addition this expenditure covers the Safer Travel Police Team and the provision
of information to passengers.

It also covers general organisation support in terms of Finance, HR, Legal, Property and IT
requirements.

These costs represent total costs, as Centro does not allocate support costs to direct
services. All Centro priorities are therefore being delivered by a net operational budget of
only £22.6m (after attributable income).

Financing Cost
These costs primarily cover the loan portfolio that funds the Metropolitan areas capital
programme.
Capital financing represents the interest costs on the £156m borrowings and the minimum
revenue provision charges. These charges are made based upon the estimated useful
economic life of the assets and are consistent with district policies.
The pension costs represent the liabilities relating to employees who transferred to West
Midlands Travel Ltd in 1986 and added year’s entitlements granted to a number of
employees prior to 2008.

Capital Budget
Centro Capital Budget reflects the implementation of Centro LTP 3 commitments and
contributions towards major scheme development.
The programme was prioritised using a best practice prioritisation model and reflects the
levels of funding available.
A provisional budget is included for the development of major schemes, which will be
allocated following further discussion with LEP partners.
It identifies a broad range of minor schemes, which are directly related to the delivery of
Centro business priorities. The minor works element of the programme grows gradually from
the 2011/12 level to reflect the anticipated increases in the Integrated Transport Allocation.
The delivery of all of the schemes will be subject to the rigour of Gateway Process.
Overall funding for the total programme is reflected in the approved Treasury Management
Strategy and the associated borrowing costs have been reflected within the latest Revenue
Budget requirements.

5 Good Practice N2 – Irish National Transport Strategy,
Ireland

5.1 Irish NTA background
The structure for managing Public Transport in Ireland was reorganised in 2010 and its
objectives strongly agree with those being set out for the 4 PTAs in Lombardy. The following
section highlights how the Irish GP example could be used to assist in the development of
PTAs, highlighting the structures and remit used.

Legislation
The statutory basis for the National Transport Authority comprises two Acts of the
Oireachtas.
The Dublin Transport Authority Act 2008 mainly deals with corporate governance
arrangements and functions and associated powers with respect to the development of an
integrated transport system in the Greater Dublin Area (GDA). It also provides for the
dissolution of the Dublin Transportation Office and transfer to the new Authority of the
integrated ticketing project from the Railway Procurement Agency. Most of the provisions of
the 2008 Act have been commenced at this stage.

Lombardy has Italian Legislation to guide development of PTAs in the same way as Irish
example.

National Transport Authority
The Public Transport Regulation Act 2009 provides for the renaming of the Dublin Transport
Authority as the National Transport Authority and gives it additional functions at a national
level relating to the procurement of public transport services, the licensing of commercial bus
services as well as providing for the transfer to the Authority of the staff and responsibilities
of the Commission for Taxi Regulation. Only part of the substantive provisions of the 2009
Act have been commenced however it is expected that the Act will be fully commenced by
the end of 2010 at which point the National Transport Authority will be fully established.

In March 2010 the Minister for Transport extended the National Transport Authority’s
functions with regard to the development and implementation of an integrated public
transport information scheme to Cork, Galway, Limerick and Waterford and their contiguous
counties. In September 2010 the Minister also extended the Authority’s responsibility for
Integrated Ticketing nationally.

Italian Legislation clearly outlines the powers for PTAs in the same way as Irish Example.

Environment
The National Transport Authority has:

• a national remit to secure the provision of public bus and rail services,
• a regional remit to develop an integrated transport system for the Greater Dublin

Area.

The purpose of the following information is to show the main transport statistics with respect
to both of these areas. The statistical data has been extracted from the Transport Omnibus
2008 published by the Central Statistics Office.
National (2008 figures):

• 192 million passenger journeys were made on scheduled bus passenger services
(excluding school transport services) operated by Dublin Bus and Bus Éireann;

• Bus Éireann carried 19 million passengers in the principal regional cities of Cork,
Galway, Limerick and Waterford;

• There were 1,905 licensed bus operators. However, no reliable statistics are
available for the number of passengers carried by such operators;

• 45 million passenger journeys (excluding international journeys) were made on Irish
Rail services;

• 0.72 million tonnes of freight was transported by rail.

Each of the four proposed PTAs in East Lombardy will be able to follow the Irish Example
and produce similar results regarding the performance of each mode.

Greater Dublin Area (GDA)
Although the GDA comprises just 10% of the land area of the State it contains almost 40% of
the State’s total population. The population of the GDA in 2006 was 1.66 million persons.
In 2008:

 the number of licensed vehicles in the GDA exceeded 910,000 vehicles or 36.5% of
the total for the State.

 the GDA accounted for 38% of all private cars and 30% of all goods vehicles licensed
in the State.

 the GDA accounted for just 11% of the national road network (as measured by
length). However, it accounted for 41% of the national network of motorways and
dual carriageways (as measured by length).

 more than 204 million passenger journeys were made on Dublin Bus, DART,
suburban rail1 and Luas services.

 The GDA, through Dublin Airport, Dublin Port and Dun Laoghaire Harbour, is the
State’s major gateway for imports and exports as well as inward and outward
tourism.

Similar statistics will be reported by East Lombardy PTAs

Economic Environment
The high growth rates in the national economy experienced in the period from the early
1990s to 2007 generated high annual increases in employment, housing, car ownership,
public transport use, emissions and many other economic indicators.
However, since 2008 there has been a significant decline in economic growth, which in
many cases has reversed the trends of the previous 15 years. This has been particularly
evident in the transport sector.

As a result the challenges imposed by a burgeoning economy have been replaced by the
challenges of managing an economy in recession. While this change in the nation’s
economic fortunes occurred over a very short space of time it is clear that it will take some
time for the economy to return to full health. However, even though transport demand is in
decline at present, the Authority must plan for an integrated transport system to support the
recovering national economy.

The current state of the public finances means that public investment in transport measures
and infrastructure may be constrained. Achieving value for money will be more important
than ever.

Economic benefits are a key strategic objective in Italian Legislation for the creation of PTAs

Economic Regulation
The government is committed to improving the quality of economic regulation within the
state. The National Transport Authority will actively participate in all the initiatives derived
from the Government Statement on Economic Regulation and work to improve its regulatory
function. Some suburban rail services extend beyond the GDA.

5.2 Irish NTA Business Plan

5.2.1 Remit

The remit of the National Transport Authority is to regulate public passenger transport
services across Ireland and, specifically in the Greater Dublin Area, to direct and integrate
the delivery of public transport projects and services.

At a national level, the Authority is responsible for:
• licensing bus routes and regulating small public vehicles and their drivers

(responsibility to be transferred late 2010),
• entering into contracts for the provision of public transport services,
• providing funding for specified bus and rail travel services that are considered

necessary for economic or social reasons,
• ensuring integration of land use and transport planning in regional development

plans.

Within the Greater Dublin Area, the Authority’s responsibilities include:

• preparation and regular review of a transport strategy,
• adoption of an integrated implementation plan and a strategic traffic management

plan,
• financing the construction of public transport infrastructure,
• promoting an integrated public transport network,
• implementing integrated ticketing, fares and information schemes,
• regulating fares and encouraging increased public transport use,
• promoting cycling and walking,
• implementing demand management measures (excluding road pricing),
• ensuring integration of land use and transport planning in development plans.

The Greater Dublin Area covers seven local authority areas comprising Dublin City Council
and Fingal, Dún Laoghaire-Rathdown, South Dublin, Kildare, Meath and Wicklow County
Councils. The Area is aligned with that of the Dublin Regional Authority and the Mid-East
Regional Authority, which provides a sound basis for effective integration and cooperation on
transport and land use planning.

The Irish Remit is very similar to the goals of Italian Legislation for the creation of PTAs.
Exact remit is supposed to be agreed by stakeholders in East Lombardy.

5.2.2 Vision

“Greater use of sustainable modes of transport across the country”

This approach is similar to the one used in Centro and should be followed by East Lombardy
PTAs.

Mission
Irish NTA mission is to develop greater use of sustainable modes of transport across the
country in support of Government policies and priorities. It has three separate but interlinked
parts. They are:

• to regulate the provision of integrated public transport services by public and private
operators in the State,

• within the Greater Dublin Area to secure the development and implementation of an
integrated transport system,

• to contribute to land use planning at regional and local authority level to ensure the
effective integration of transport and land use planning in a manner that contributes
to environmental sustainability and social cohesion and promotes economic
progress.

The mission shares the ambition for each of the 4 PTAs in East Lombardy. This approach
was also adopted by Centro.

5.2.3 Structure

The National Transport Authority is a non-commercial State body established on December
1st 2009. The Board of the Authority comprises 12 members appointed by the Minister for
Transport. The Board generally meets on a monthly basis6.
An Audit Committee has been established by the Board.

Italian Legislation clearly outlines the governance procedures expected in the creation of
PTAs

Organizational Structure
The Irish Model is adopted to serve the whole country. The emphasis in the design of the
structure is centred on the creation of 9 Divisions. The above structure is managed by 5
Directorates.

Board members
The Board of the National Transport Authority is composed of 12 members comprising a
chairperson, 8 ordinary members and 3 ex officio members, all of who are appointed by the
Minister for Transport. The members of the Board are as follows (italics are used to highlight
ex officio members):

1. Mr. John Fitzgerald (Chairperson), appointed December 2009;
2. Mr. Gerry Murphy (Chief Executive), appointed December 2009;
3. Ms. Linda Saunders, appointed December 2009;
4. Dr. Berna Grist, appointed December 2009;
5. Mr. Frank King, appointed December 2009;

6
 Minutes of Board meetings are published on the National Transport Authority website

www.nationaltransport.ie

C
EO

Director of Transport,
Planning & Capital

Investment

Division 1 Transport
Modelling

Division 2 Transport
Development

Division 3 Transport
Planning

Division 4 Integrated
Planning

Division 5 Major
Infrasructure Projecrs

Division 6 Business
Planning & Monitoring

Division 7 Compliance &
Regulatory Affairs

Division 8 Integrated
ticketing, passenger

information

Division 9 Public Transport
Regulation

Regulatory Support

Director ofTaxi Regulation

Director of Public Transport
Services

Director of Corporate
Policy & Services

Director of Finance

6. Mr. John Tierney (Dublin City Manager), appointed December 2009;
7. Mr. Damian Usher, appointed December 2009;
8. Ms. Valerie O’Reilly, appointed March 2010;
9. Mrs. Margaret O’Shaughnessy, appointed March 2010;
10. Mr. Jim Deegan, appointed June 2010;
11. Vacancy for ordinary member;
12. Hugh Creegan is the newest Board Member, approved December 2010

Audit Committee
The Board’s Audit Committee comprises:
Mr. John Tierney (Chairperson)
Ms. Linda Saunders
Mr. Damian Usher

Government Policies
The National Transport Authority has a key role to play in the implementation of Government
policies. In this regard there are a number of key Government policy documents to which the
Authority has regard in the execution of its functions and responsibilities. The principal policy
documents include:

 National Spatial Strategy 2002-2020;

 National Development Plan 2007-2013;

 Building Ireland’s Smart Economy – A Framework for Sustainable Economic
Renewal;

 Smarter Travel – A Sustainable Transport Future;

 Infrastructure Investment Priorities 2010-2016;

 Transforming Public Services Programme;

 Public Service Agreement 2010-2014;

 Government Statement on Economic Regulation;

 National Action Plan for Social Inclusion 2007-2016;

 National Statistics Board’s Strategy for Statistics 2009-2014;

 National Climate Change Strategy 2007-2012;

 National Energy Efficiency Action Plan;

 National Action Plan on Green Public Procurement;

 National Sustainable Development Strategy;

 National Cycling Policy Framework.

Italian Legislation already exists and has been identified in the design of Lombardy PTAs

5.2.4 Funding

In common with other non-commercial State agencies the administration costs of the
National Transport Authority are currently funded by way of State grants paid to the Authority
by the Department of Transport.

In addition the Authority receives substantial State grants (capital and current) from the
Department of Transport for the provision of transport services and infrastructure.

Similar procedures exists in Lombardy

5.2.5 Customers

The needs of the public transport customer, cyclists and walkers underpin all the work of the
Authority. Their primary focus is the improvement of public transport passenger services for
the existing customers and to attract new customers.
The Authority’s customers also include stakeholders and operators that work with them to
achieve their mission.
The Authority has to establish the appropriate means of communicating with its customers
and the methods to be used. Their first action will be to develop a Customer Action Plan and
Customer Charter to meet customers’ needs.

Similar approach should be adopted in Lombardy. The Irish example highlights the need to
design services to meet the needs of its customers working with stakeholders. This is in line
with Lombardy and Centro vision.

5.2.6 Objectives and Priorities

The Irish Business Plan foresees 8 priorities to be fulfilled for the 2010/2011 year. Each
priority has key objectives and key deliverables (KD) to be achieved.

Develop an integrated transport system in the Greater Dublin Area
Key objectives:

• Progress the development of an integrated public transport system in which all
services (Luas, metro, bus and suburban rail) are connected through high quality
interchange facilities, integrated ticketing, fares and customer information to create a
cohesive network operating under a distinctive common brand;

• Develop an accessible public transport system, which ensures that most people are
within easy reach of a reliable public transport service and which enables people with
a disability or mobility impairment to access those services.

Similar structured approach for each mode regarding priorities could be adopted for each of
the 3 PTAs in Lombardy

KD:

 Submit a draft transport strategy for the Greater Dublin Area to the Minister for
Transport for approval in 2010;

 Submit a draft integrated implementation plan for the Greater Dublin Area to the
Minister for Transport for approval in accordance with statutory timeframe;

 Commence preparation of a strategic traffic management plan for the Greater Dublin
Area on completion of integrated implementation plan.

Oversee capital investment programme in the Greater Dublin Area
Key objectives:

 Manage the delivery of the major capital investment programme in the Greater Dublin
Area in accordance with Government and National Transport Authority policies;

 Devise priorities based on the funding available and the needs of the Greater Dublin
Area;

 Deliver value for money.

KD:

 Develop and maintain a suite of high-level project management guidelines to set out
detailed reporting and gateway processes for delivery agencies;

 Ensure progress on Key Objectives is monitored on a regular basis.

Secure and support the provision of integrated public transport services throughout
the State
Key Objectives:

 Establish a fair and efficient system for the licensing of commercial bus routes
nationally;

 Secure the provision of public passenger transport services;

 Make it easier and more convenient for people to access and use public transport
services.

KD:

 Finalise bus licensing guidelines by October 2010;

 Continuously monitor all public service contracts for the provision of public passenger
transport services including those provided by Dublin Bus, Bus Éireann and Irish
Rail;

 Support the roll-out of real-time passenger information in Dublin, Cork, Galway,
Limerick and Waterford commencing in 2011;

 Develop and implement a national intermodal interactive journey planning service;

 Successful roll-out of the integrated ticketing project in the Greater Dublin Area
during 2011.

Ensure that transport considerations are fully addressed as part of land use planning
Key Objectives:

 Promote effective integration of transport and land use planning.

KD:

 Fully participate in the regional and local planning processes where appropriate
within the Greater Dublin Area in order to ensure the successful integration of
transport and land use strategies;

 Participate in the regional planning processes outside the Greater Dublin Area.

 Strategic Priorities 2010-20121

Encourage the use of more sustainable modes of transport
Key Objectives:

 Promote a shift from the car to more sustainable modes of transport (public transport,
cycling and walking).

KD:

 Develop a National Cycle Design Manual;

 Manage the Smarter Travel Workplaces programme;

 Support the Green School’s initiatives;

 Develop a car-sharing website.

Ensure the successful establishment of the National Transport Authority
Key Objectives:

 Complete the National Transport Authority establishment process;

 Identify the National Transport Authority’s resourcing needs.

KD:

 Assimilate the Commission for Taxi Regulation and Department of Transport bus
licensing functions into the National Transport Authority during 2010;

 Rationalise office accommodation arrangements by end 2010;

 Identify and exploit administrative efficiencies and improvements where possible.

Develop a professional organisation that is equipped to meet current and future
challenges
Key Objectives:

 Undertake their functions to the highest standards of public service and with a view to
ensuring value for money;

 Commit to quality in the conduct of their work and their internal capacity and
expertise.

KD:

 Put appropriate systems in place to ensure that projects are well managed and
decisions on funding are soundly based;

 Develop a human resources strategy for the organisation;

 Promote staff training and development.

External relations
Key Objectives:

 Develop constructive relationships with stakeholders including local and regional
authorities, transport agencies, bus operators, public representatives, representative
groups, transport users, etc.

KD:

 Establish database of stakeholders;

 Develop communications strategy;

 Engage in public consultation during the preparation of major policies;

 Use the website to disseminate reports, Board minutes and other documents in order
to inform the public.

5.2.7 Constraints

ALOT could highlight any constraints using Irish Example

The economic downturn had a negative impact on the availability of resources throughout
the public sector. However, as the National Transport Authority has only recently come into
existence and is still in the process of acquiring its full range of functions it is consequently at
a greater disadvantage than most public sector organisations.

The Authority will have to manage with less personnel and funding than was originally
envisaged due to current constraints on public sector recruitment and Exchequer funding.
This will impinge on the capacity of the Authority to fully deliver on its wide-ranging mandate
in the short to medium term. As a result it is likely that the Authority will have to concentrate
its resources on the implementation of its principal functions and those areas of other work
where the Authority believes it can achieve most public value.

The Authority will submit, in its Annual Report to the Minister for Transport, the details of the
progress achieved under the strategic objectives. This strategy will form the basis of
business plans for each division within the Authority and for each staff member’s role profile.
Progress in the delivery of the divisional and personal plans will be measured at the end of
each year.

6 Lombardy Business Plan Guidelines

The development of the 4 Business Plans for the provinces of Brescia, Bergamo, Mantova
and Cremona could benefit from the Good Practices highlighted in this document.
Stakeholders could benefit from the fact that the structures, policies and operation of
services in Centro in the West Midlands in England and the Irish National Transport Strategy
are well established and performing well. The EPTA project Feasibility Study Structure is
designed to utilize Good Practice as closely as possible to allow evaluation of their
transferability value to aid sites throughout Europe.

The following Guidelines highlight the key elements from both Good Practices and in
comparison with the elements of the legislation for Lombardy Region and how these could
be transferred in the 4 East Lombardy PTAs.

6.1 Legislation
It is clear that the success of the Centro and Irish GPs is based on the fact that National and
Regional Legislation were designed to aid the development of PTAs. The Lombardy PTAs
have guidelines from Italian legislation:

 Regional Law 4th April 2012, n. 67 Regulation of the transport sector

 Guidelines for the preparation of the Statutes Of Agencies For The Local Public
Transport.

The following table highlights the Legislation governing PTAs in each area.

Centro Ireland Lombardy
1968 Transport Act.
1972 Local Government Act
1985 Transport Act
2008 Local Transport Act

2008 Dublin Transport
Authority Act
2009 Public Transport
Regulation Act

4th April 2012 - Regional Law n. 6, Regulation
of the transport sector.
Guidelines for the preparation of the Statutes Of
Agencies for the Local Public Transport

6.2 Remit
The Remit for Lombardy PTAs will be decided by local stakeholders using the clear
guidelines set out in Article 7 Paragraph 13 of the Italian legislation. Examples of both
Remits for Centro and Irish Authority are provided in the following table. These could be
used to guide Lombardy PTAs in the design of their BP.

Centro Ireland Lombardy
Centro is responsible for
monitoring and reporting
that all projects within
the Local Transport
Implementation Plan
deliver business
objectives in a timely
and efficient manner
and achieve value for
money.

Key deliverables in
2012/13 will be to:
1. Continue delivery of
Midland Metro
Expansion programme

The National Transport Authority
has
1. a national remit to secure the
provision of public bus and rail
services,
2. a regional remit to develop an
integrated transport system for the
Greater Dublin Area.

The remit of the National
Transport Authority is to regulate
public passenger transport
services across Ireland and,
specifically in the Greater Dublin
Area, to direct and integrate the
delivery of public transport projects
and services.

Article 7 Paragraph 13, Regional Law 4th April
2012

“In respect of the political and programmatic
functions that the law confers to the region and
local authorities, agencies are the tool for the
exercise of the functions associated with the
local authorities referred to in Article 4,
paragraph 2 and Article 6, paragraph 2, and
perform the duties and tasks set out below:

a) the definition and planning of the relative
services, through the drafting and approval of
the program of the basin of the local public
transport referred to in Article 13, as well as
their regulation and control;

7
 BURL n. 14, suppl. del 06 Aprile 2012; urn:nir:regione.lombardia:legge:2012-04-04;6

2. Complete and open
Stourbridge Bus Station

3. Continue to support
the implementation of
the Birmingham New St
Gateway scheme.

4. Continue to support
the Birmingham City
Centre’ Vision for
Movement programme
including Interconnect
Phase 2, Moor
Street/New Street Link,
and the ‘Efficient City’
element of the
programme.

5. Continue the
development of the A34
Sprint including
procurement processes
for infrastructure works.

6. Improve the
passenger interchange
experience at key
centres including
developing innovative
solutions for Coventry,
Birmingham Broad
Street and other
strategic centres.

7. Support the
development and
implementation of
District Authority led
major schemes, namely
Coventry to Nuneaton
Rail Upgrade, A45
South Bridge, Darlaston
SDA and Chester Road

8. Development of
funding and delivery
proposition for
Bromsgrove Station

9. Develop a prioritised
Park and Ride
Expansion programme
based on need and
deliverability

10. Develop a three
year rolling capital
programme to utilise
available funding with
schemes proposed
linked to the strategic
programme

11. Manage the delivery
of the 2012/13
committed Smart

At a national level, the Authority is
responsible for:

1. licensing bus routes and
regulating small public vehicles
and their drivers (responsibility to
be transferred late 2010),

2. entering into contracts for the
provision of public transport
services,

3. providing funding for specified
bus and rail travel services that
are considered necessary for
economic or social reasons

4. ensuring integration of land use
and transport planning in regional
development plans.

Within the Greater Dublin Area,
the Authority’s
responsibilities include:

5. preparation and regular review
of a transport strategy,

6. adoption of an integrated
implementation plan and a
strategic traffic management plan,

7. financing the construction of
public transport infrastructure,

8. promoting an integrated public
transport network,

9. implementing integrated
ticketing, fares and information
schemes,

10. regulating fares and
encouraging increased public
transport use,

11. promoting cycling and walking,

12. implementing demand
management measures (excluding
road pricing),

13. ensuring integration of land
use and transport planning in
development plans.

b) the development of proposals, to be
submitted to the Region, relating to regional rail
services, to optimize the intermodal integration
in the basins;

c) the approval of the tariff system of the basin,
and a determination of tariffs, in accordance
with the regulation referred to in Article 44 and
subject to agreement, the securities are
integrated with rail services, with the region;

d) the establishment of management, quality,
technical and economic standards, in
compliance with the minimum standards defined
at regional level;

e) the planning and management of financial
resources, found through integrative forms of
financing of services of local public transport;

f) the granting of services, in compliance with
the regulations in force for the entire basin, with
the function of the contracting authority, in
accordance with criteria of integrity,
independence and impartiality;

g) the signing, management and verification of
compliance with service level agreements, also
pursuant to article 2, paragraph 461, of 24
December 2007, n. 244 (Provisions for the
preparation of the annual and multi-year State -
Finance Act 2008), including the application of
rewards and penalties;

h) the verification of the minimum standard
conditions applied by the operator of local public
transport services on the basis of the provisions
contained in the Regulation referred to in Article
44;

i) the development of initiatives for the
integration of the local public transport and
sustainable mobility modes;

j) the development of innovative forms for the
promotion and use of local public transport,
including:

1. innovative initiatives aimed at increasing

the demand;
2. innovative forms of communication with

users, even with use of mobile
communications for the real-time
information to customers and to consult all
the information regarding the service;

3. marketing and promoting policies to
encourage the use of public transport;

k) the establishment of uniform policies for the
promotion of the system of local public
transport, including the coordination of image
and dissemination of information to the user;

l) the definition of tariff concessions in favour of
categories of users in addition to those provided
for in Article 45, at the expense of the agencies;

Routes Programme
including the Red
Routes Package 1
major scheme.

12. Manage the delivery
of the 2012/13 Capital
Programme to time and
budget

m) the consultation, including preventive action,
and through the establishment of appropriate
institutional meetings with representatives of the
travellers meet the minimum requirements set
by the agency, with the associations of
consumers and users recognized by the Region
under the regional law 6/2003, with the mobility
manager, with the trade unions, with public
transport companies and their associations,
through the establishment of appropriate local
conferences of public transport, in particular on
issues relating to:
1. programming services;
2. service contracts;
3. quality, paper of service quality, level of

user satisfaction;
4. tariff aspects;
5. monitoring data;

n) monitoring the quality of services, through the
use of instruments that facilitate the acquisition
of data and information required in accordance
with article 15;

o) supervision, and in collaboration with the
persons in charge, on compliance by the
distributing companies of local public transport
services, standards in quality and safety;

p) the authorization for the provision of other
services of a social nature, in compliance with
the provisions of the contracts of service of
public transport and existing regulations
regarding bus hire with driver.”

6.3 Vision and policies

6.3.1 Customers

Both Centro and the Irish Authority have stated aims that their PTA is designed to put the
needs of customers first. This is in line with the stated aims in Italian Legislation. The 4 East
Lombardy PTAs should also adopt the “Putting the Customer First” concept based on
discussions with local stakeholders, through a participative process in the programming
definition.

Centro Ireland Lombardy
Putting the Customer
First

The needs of the public transport
customer, cyclists and walkers
underpin all the work of the
Authority. Their primary focus is
the improvement of public
transport passenger services for
the existing customer and to
attract new customers.

Article 7, Guidelines for the preparation of the
Statutes Of Agencies For The Local Public
Transport:

“The Statutes should foresee suitable forms of
participation to the implementation of the
Agencies’ functions for the local public
transport.
In particular the Statute should foresee the
consultations, even prearranged, through the
definition of institutional meetings with the
travellers’ representatives, with the consumers’
and users’ associations recognised by the
Region according to the Regional Law: 6/2003,
with the mobility managers, with the trade
unions, with the public transports’ companies

and their associations, particularly concerning
the themes regarding the services
programming, the services contracts, the
services quality, the Chart of services quality
and the satisfaction level of the users, the tariffs,
the monitoring data.”

6.3.2 Policies

The success of both Centro and Irish Authority is largely down to the fact that they had
supportive Legislation to assist the design and operation of their PTAs. Italian Legislation
Guidelines, Article 1 Paragraphs 1 and 2 highlights the policy requirements for Lombardy
PTAs. The follow table highlights the Policies at each site.

Centro Ireland Lombardy
Transforming Bus
Travel

Transforming Rail
Travel

Accessible Transport
Provision for Elderly and
or Disabled People

Environment and Active
Travel encouraging
walking, cycling and car
sharing

The principal policy documents
include -
National Spatial Strategy 2002-
2020;
National Development Plan 2007-
2013;
Building Ireland’s Smart Economy
– A Framework for Sustainable
Economic Renewal;
Smarter Travel – A Sustainable
Transport Future;
Infrastructure Investment Priorities
2010-2016;
Transforming Public Services
Programme;
Public Service Agreement 2010-
2014;
Government Statement on
Economic Regulation;
National Action Plan for Social
Inclusion 2007-2016;
National Statistics Board’s
Strategy for Statistics 2009-2014;
National Climate Change Strategy
2007-2012;
National Energy Efficiency Action
Plan;
National Action Plan on Green
Public Procurement;
National Sustainable Development
Strategy;
National Cycling Policy
Framework.

Article 1 Paragraph 1 and 2, Regional Law 4th
April 2012

“1. The current law disciplines the transport
sector in Lombardy, with the aim to develop an
integrated transport system that is suitable to
the needs of people mobility and environmental
sustainability, to promote the improvement of
the quality of services and to pursue the
economic sustainability of the system, in
particular referring to the local and regional
public transport.

2. In particular the public transport discipline
proposes to:
a) develop in Lombardy the local and regional
public transport system, which could meet the
needs of people mobility and environmental
sustainability and favor, through the
improvement and the rationalization of the offer,
the optimization of the networks and timings, the
development of the interchange nodes and the
integration of the different typologies of
services, the modal transfer from the private to
the public means of transport;
b) enhance the quality of services in terms of
regularity, reliability, comfort, punctuality and
accessibility, also through the adoption of
innovative technologies, the definition of service
contracts that could incentivize the achievement
of the target and the realization of a suitable
monitoring system for the factors of production
and quality of the service, based on the users’
evaluations;
c) optimize the fares system, in particular
through the gradual adoption of the integration
of the tariffs at a regional level and through the
development of suitable electronic ticketing
systems, also with the aim to fight the ticket
evasion;
d) enhance the legibility of the overall system
offer, providing users the tools for information,
communication and integrated consultation
processes, also at a general level, for timings,
itineraries, tariffs;
e) promote the defense of the public transport
users’ rights and ensure, also during the
stipulation of service contracts, the quality, the
universality, the accessibility and the cheapness
of the performances;

f) ensure the governance tools and the
resources to grant the effectiveness and the
efficacy of the whole public transport system at
a regional and local level;
g) enhance the livability of the urban context
and the environmental conditions of the territory,
incentivize the sustainability of the mobility, also
through the implementation of new forms of
mobility, the use of innovative technologies and
the renewal of the circulating vehicles, and the
promotion of the companies and local mobility
managers.
h) support the simplification processes of the
sector and favor the establishment of operators,
also in aggregated and cooperative forms,
which will be able to develop synergies and
economies on a large scale, strategies and
investments functional for the effective
improvement of the service quality;
i) promote the industrial development of the
sector, favoring the growth of competitiveness
and entrepreneurship;
j) enhance the commercial speed of vehicles of
the public transport.”

6.3.3 Strategic Planning

It is important that Transport Planning does not take place in isolation from the strategic plan
for any area. Centro developed a strategic transport programme while Irish NTA focused on
the integration of transport programmes and strategic land use planning. Centro and Irish
PTAs have recognized strategic planning and programme as key objectives for the
effectiveness of their agencies.
Strategic Plans should be developed working with stakeholders for each of the 4 PTAs in
Lombardy

Centro Ireland Lombardy
Working with
partners to develop
a strategic transport
programme for the
West Midlands

To contribute to land use
planning at regional and
local authority level to
ensure the effective
integration of transport
and land use planning in
a manner that
contributes to
environmental
sustainability and social
cohesion and promotes
economic progress.

Article 3 Paragraph 1, Regional Law 4th April 2012.

The Region:
“p) approves the regional info-mobility plan, as a strategic
document for programming and orientation, with the aim to
develop coordinated and coherent actions towards the
advancement and sustainability of innovative processes
applied to the public and private mobility systems (ITS -
Intelligent Transport Systems)”

About the definition of the programming the Article 7
Paragraph 13 stated:

“m) the consultation, including preventive action, and through
the establishment of appropriate institutional meetings with
representatives of the travellers meet the minimum
requirements set by the agency, with the associations of
consumers and users recognized by the Region under the
regional law 6/2003, with the mobility manager, with the trade
unions, with public transport companies and their
associations, through the establishment of appropriate local
conferences of public transport, in particular on issues
relating to:
1. programming services [….]”

Article 9 Paragraph 1 Regional Law 4th April 2012.

“a) the regional programme of mobility and transport;

b) the program of the rail services;
c) the programme of the regional interventions on the
property of the inland waters;
d) the basin programmes of the local public transport”

Each programming tool has a strategic component to be
defined.

6.4 Structure
Both the Centro and Irish PTA examples have proven to provide high quality, value for
money solutions. The structures of both Centro and Irish PTA are similar in approach. They
are designed to meet legislative requirements and meet agreed goals set by local
stakeholders.
The structures provide templates and guidance on how the 4 PTAs in East Lombardy could
function. It is however important to recognize that there is no single solution that can be
adopted. It is important that the needs of Stakeholders in East Lombardy are recognized in
the design of their PTAs and that they comply with National and Local Regulation. Both GPs
do however provide evidence on what has been achieved at Centro and in Ireland. The
ability to use these GPs in Lombardy will help further evaluation as to how the EPTA project
partners can assist sites in Europe to successfully introduce PTAs to aid the development of
cost effective Transport Solutions.

The following table highlights how the Board of Directors has been set up at Centro and in
Ireland and how these GPs could assist the development of Board structures in Lombardy.

Structure of Lombardy PTAs are supposed to be decided by Stakeholders using Italian
Regulatory Guidelines. Boards will be created for each PTA in the provinces of Brescia,
Bergamo, Mantova and Cremona.

Centro Ireland Lombardy
The seven District
Councils which make up
the West Midlands
County – Birmingham,
Coventry, Dudley,
Sandwell, Solihull,
Walsall and
Wolverhampton – each
have representatives on
the Authority and there
are a total of 27 local
councillors who work
together to decide upon
the policies and
financial structure of the
organisation.
The councillors are
mominated from Local
Authority areas that
fund Centro. All elected
members are
Councillors

The National Transport Authority is
a non-commercial State body
established on 1 December 2009.
The Authority’s organisational
structure is shown in Appendix 1.
The Board of the Authority
comprises 12 members,
comprising a chairperson, 8
ordinary members and 3 ex officio
members, all of who are appointed
by the Minister for Transport.
The Board generally meets on a
monthly basis. Minutes of Board
meetings are published on the
National Transport Authority
website www.nationaltransport.ie
An Audit Committee has been
established by the Board.

Article 7 Paragraph 5, 6 and 8, Regional Law
4th April 2012.

5. “The Public transport agencies are non-profit
public bodies, characterized by legal status and
managerial and financial autonomy, constituted
to carry out compulsorily in an associated form
the operative functions in relation to the local
public transport activities of the local public
bodies that are considered in the territorial
basins according to the Paragraph 1.
According to the law, the organization and the
functioning of the agencies are ruled by their
statutes and regulations. Within 30 days from
the entering into force of this law, after
consultation with the representatives of the
Union of the Provinces of Lombardy Region
(UPL) and of the Regional Association of the
Municipalities of Lombardy (ANCI Lombardy),
the Regional Committee adopts the guidelines
for the Guidelines for the preparation of the

Statutes Of Agencies For The Local Public
Transport in order to align the operative
modalities and the authorities composition of the
agencies, together with their duties.

6. The authorities of the agencies are:
a) the committee, which members perform their
task honorary, for free and without any
reimbursement;
b) the board of directors, which is composed by

a maximum number of 5 members that perform
their task honorary, for free but with
reimbursement of expenditures;
c) the president, elected between the
components of the board of directors;
d) the director, which is in charge of the
managerial responsibility of the agency,
nominated by the agency among the
subscribers to a list managed by the Region;
e) the inspectorate body.

8. The bodies will be in charge for 3 years at the
longest and their members cannot be elected or
nominated for more than two consecutive
mandates.“

6.5 Funding
The following table highlights how both Centro and the Irish Authority fund their PTA. The
guideline from Italian Legislation has been included to demonstrate how the Italian
Government expects Italian PTAs to be funded.

Centro Ireland Lombardy
Part of Council Taxes
goes towards funding
the work that Centro
carries out. Centro is
also able to raise
revenue from the
Government, as well as
the European
Community through
various grants and also
receives income from
the private sector.

Ensuring Value for
Money

In common with other non-
commercial State agencies the
administration costs of the
National Transport Authority are
currently funded by way of State
grants paid to the
Authority by the Department of
Transport.

In addition the Authority receives
substantial State grants (capital
and current) from the Department
of Transport for the provision of
transport services and
infrastructure.

Ensuring Value For Money

Article 2.4 Resources and charges - finance –
assets. Guidelines for the preparation of the
Statutes Of Agencies For The Local Public
Transport:

“The Agency is made with human resources,
equipment, and financial assets made available
by participants and authorities at the expense of
the system.
The Agency shall ensure the achievement of its
objectives and the performance of its duties by
the following means:
a) contributions of organizations members;
b) appropriations ordinary and extraordinary in
the region, the state and other agencies;
c) income and asset amounts derived from
loans;
d) any other income, ordinary or extraordinary,
whether arising from donations.
Financial management is carried out by the
Agency for the pursuit of institutional goals
assigned by law, according to criteria of
effectiveness, efficiency and economy, and in
accordance with the provisions for local
authorities.
The Agency may establish their own assets,
including through contributions and
contributions from the participating institutions.
The Agency has its own treasury services
governed by appropriate regulations.”

6.6 High Performing
The emphasis on quality has been highlighted in Centro and Irish GPs. This will also be a
key objective for the 4 PTAs in East Lombardy. The following table highlights how both
Centro and Irish Authority define High Performance and how this could aid Lombardy PTAs.
Each of the 4 East Lombardy PTAs should be designed to provide the highest standards of
public service.

Centro Ireland Lombardy
Best in Class
Organisation
Ensuring that they are a
high performing
organisation. Driving,
measuring, monitoring
and evaluating
organisational
performance.

Undertake functions to the highest
standards of public service and
with a view to ensuring value for
money;

Put appropriate systems in place
to ensure that projects are well
managed and decisions on
funding are soundly based;

Develop a human resources
strategy for the organisation;

Promote staff training and
development

Article 15, Regional Law 4th April 2012.

“1. The Region, in agreement with the local
public transport agencies, municipalities non-
county seats according to the <Article 6
Paragraph 3 letter f), and the bodies according
to the article 40, and in agreement with the
Regional Conference of the local public
transport, also in order to build up the useful
database for the elaboration of the programming
tools, is in charge to manage the development
of an informative system for the monitoring and
the collection, elaboration and storage of data
related to the local and regional public transport
services, which should be homogeneous on the
regional territory, with the aim to verify the level
of customers’ satisfaction, efficacy, efficiency
and quality of the services supplied by the
operators, and also to acquire the cognitive
elements to support the regional decisions
concerning the sharing of the sources allocated
for the financing of local public transport
services.
2. The region defines the lower threshold of the
data to be monitored through the monitoring
system and the homogeneous and uniform
standards in the territory of the region for their
acquisition, ruling in particular the indicators, the
technologies and operative modalities, the
timing for the survey, also involving customers,
and data transmission, also the typology of data
that will be accessible to the public.”

6.7 Priorities
The Irish GP highlighted the list of priorities for the development of the Transport Agency in
Ireland. This provides an ideal template for Lombardy PTAs to use when considering
priorities, objectives and milestones.
The 8 priorities and objectives highlighted have been critical to the success of both Centro
and Irish PTAs. With the objectives of the EPTA project these practices will be closely
followed with adaptation to meet the needs of local stakeholders. This will provide the basis
for the design of the 4 Lombardy PTAs Business Plan.

Priority Objective Milestones to Delivery Lombardy Actions
1.Develop an
integrated
transport system

Progress the development
of an integrated public
transport system in which
all services are connected
through high quality
interchange facilities,
integrated ticketing, fares
and customer information
to create a cohesive
network operating under a
distinctive common brand;

Develop an accessible
public transport system,
which ensures that most
people are within easy
reach of a reliable public
transport service and which
enables people with a

Transport strategy

Integrated implementation
plan

Strategic traffic
management plan

Transport Strategy should be
required for each of the 4
PTAs.

This allow consultation with
stakeholders to agree on
local priorities.

disability or mobility
impairment to access those
services.

2. Oversee capital
investment
programme

Manage the delivery of the
major capital investment
programme

Deliver Value for Money

Develop and maintain a
suite of high-level project
management guidelines to
set out detailed reporting
and gateway processes for
delivery agencies;

Ensure progress on Key
Objectives is monitored on
a regular basis.

Investment Programme
should be developed
following agreement between
stakeholders on objectives
and priorities.

Each objective outlined in
draft Transport Strategy will
need to be fully costed to
allow decision makers to fully
understand the budget
implications.

3. Secure and
support the
provision of
integrated public
transport services
throughout the
State

Establish a fair and
efficient system for the
licensing of commercial
bus routes nationally;

Secure the provision of
public passenger transport
services;

Make it easier and more
convenient for people to
access and use public
transport services.

Compile bus licensing
guidelines

Continuously monitor all
public service contracts for
the provision of public
passenger transport
services

Support the roll-out of real-
time passenger information

Develop and implement a
national intermodal
interactive journey planning
service;

Successful roll-out of the
integrated ticketing project

The development of the East
Lombardy Tender and Award
Strategy should set out the
standards, terms and
conditions for each mode of
transport. Management and
control mechanisms should
also be included.

4. Ensure that
transport
considerations
are fully
addressed as part
of land use
planning

Promote effective
integration of transport and
land use planning.

Fully participate in the
regional and local planning
processes where
appropriate in order to
ensure the successful
integration of transport and
land use strategies;

East Lombardy PTA policies
should recognize the
importance of this approach

5. Encourage the
use of more
sustainable
modes of
transport

Promote a shift from the
car to more sustainable
modes of transport (public
transport, cycling and
walking).

Develop a National Cycle
Design Manual;

Manage the Smarter Travel
Workplaces programme;

Support the Green
School’s initiatives;

Develop a car-sharing
website.

East Lombardy should
develop a “Green” Transport
plan to promote public
transport, walking and
cycling.

6. To ensure the
successful
establishment of
the National
Transport
Authority

Complete the National
Transport Authority
establishment process;

Identify the National
Transport Authority’s
resourcing needs.

Assimilate the Commission
for Taxi Regulation and
Department of Transport
bus licensing functions into
the National Transport
Authority;

Rationalise office
accommodation
arrangements;

Identify and exploit
administrative efficiencies
and improvements where

The development of the
Business Plan for the 4 East
Lombardy PTAs will take into
account the structure for the
organization as well as
locations and accommodation
requirements.

possible.

7. Develop a
professional
organisation that
is equipped to
meet current and
future challenges

Undertake functions to the
highest standards of public
service and with a view to
ensuring value for money;

Commit to quality in the
conduct of work and
internal capacity and
expertise.

Put appropriate systems in
place to ensure that
projects are well managed
and decisions on funding
are soundly based;

Develop a human
resources strategy for the
organisation;

Promote staff training and
development.

Similar approach should be
adopted in East Lombardy to
ensure the highest possible
quality of service is proved.

8. External
relations

Develop constructive
relationships with
stakeholders including
local and regional
authorities, transport
agencies, bus operators,
public representatives,
representative groups,
transport users, etc.

Establish database of
stakeholders;

Develop communications
strategy;

Engage in public
consultation during the
preparation of major
policies;

Use the website to
disseminate reports, Board
minutes and other
documents in order to
inform the public.

Communications strategy
should be included in East
Lombardy Business Plan

6.8 Legislative aspects
The issue regarding the remodeling of public transport bodies with an “agency” model, in
coherence with the exigencies of the management and organization needs of the public
transport is solved by the legislative orientation of the Regional Law.
The legal status of the Local Public transport Agencies, accordingly with the Regional Law
for Lombardy 6/2012 is defined by the article 7, as reported in the former chapter. The
Paragraph 5 of this Law stated that “The Public transport agencies are non-profit public
bodies, characterized by legal status and managerial and financial autonomy, constituted to
carry out compulsorily in an associated form the operative functions in relation to the local
public transport activities of the local public bodies that are considered in the territorial
basins according to the Paragraph 1”. The legal provisions, confirmed by the explicit terms of
the Deliberation of the Regional Committee (DGR) May 23rd 2012 IX/3506, do not allow
misinterpretations or proposals for different societal formulas. The public bodies’ status,
which can be recognized in many national or regional agencies, instituted thanks to the more
recent special legislation, agrees with the best interpretations, that found in them the
expression of the peculiar characterization of many management bodies that can be
considered, for all intents and purposes, public bodies8.

Defined this aspect, another issue was raised from the national legislation: does the
disposition of the article 9, paragraph 6 of the Legislative Decree 95/2012, converted in the
Law 135/2012, that introduced for Municipalities and Provinces the prohibition “to set up any
new bodies, agencies or organs however called”, is applied also to the Regions and

8
 Cfr. CASETTA, Manuale di diritto amministrativo (Manual for the Administrative Jurisprudence),

Milan, 2011, p. 88.

therefore can represent a limitation both to regional legislator and specifically to the
institution of the Public Transport Agencies?

This issue was solved on March 6th 2013 in the decision of the Court of Auditors, Regional
Section for the control for Lombardy, in the Paragraph Lombardia/71/2013/PAR, replying to
the request of the President of the province of Sondrio (January 28th 2013) also in behalf of
the other Provinces of Lombardy members of the Union of the Provinces of Lombardy
(U.P.L.).
In particular the Court excludes the application to the Region of the prohibition in the
disposition of the Article 9, Paragraph 6 of the Legislative Decree 95/2012, and confirms the
full validity of the organizational model according to the Regional Law for Lombardy 6/2012.
In synthesis, the Court observes that in this case two legislative provisions occurs, with
different aims and objectives and different references:

 The Article 3bis of the Legislative Decree 138/2011, that forced the Regions towards
a managerial and organizational model of local public transport network of an
economic relevance, based on the definition of “homogeneous and optimal territorial
basins” and their “governmental bodies”, law that the Lombardy Region translated
into Regional law 6/2012.

 The Article 9, Paragraph 6 of the Legislative Decree 95/2012 converted in the Law
135/2012, which aims is to reduce the costs afflicting the local bodies derived from
the participation to bodies and operative organs, established either to manage
administrative functions or to supply the public services outside their organizational
structure.

The difference of functions, objectives and aims should exclude the pertinence of the Article
9, Paragraph 6 on the matters analyzed.
Moreover, the Court decision highlighted the aim of the national legislator to maintain the
organizational model based on homogeneous and optimal territorial basins for the local
public transport services of an economic relevance, after the Legislative Decree 95/2012. As
a matter of fact it was confirmed with the Paragraph 1bis of the Article 3bis of the Legislative
Decree 138/2011, acted by the Article 34, Paragraph 23 of the Legislative Decree 179/2012,
converted in the Law 221/2012, which stated that the “organizational functions of the local
public transport services of an economic relevance …. are operated by the governmental
bodies of the homogeneous and optimal territorial basins instituted or appointed in relation to
the Paragraph 1 of this Article”. This means that this Paragraph attributes explicitly and
exclusively to the organs instituted by the Regions the managerial and organizational
functions for the public services, confirming both the sectorial character of the norm and its
validity even after the entering in force of the Legislative Decree 95/2012; this is also
confirmed by the principles of application of the traditional canons of construction of
succession of the laws through time and of the principle of specialty.

6.9 Revenue budget

The former paragraphs identified the fundamental values and objectives that should be
exploited by a PTA in order to set up an efficient service. In particular the driver elements of
Lombardy PTAs should be the enhancement of the quality and flexibility of public transport.
These two objectives should be associated to a third objective that, due to this
unprecedented period of financial constraint and public expenditure cuts, can be considered
vital for the survival of the public transport mode: the reduction of costs.
Therefore the following three objectives sum up the East Lombardy PTAs strategy:

- quality of public transport
- flexibility of public transport
- better business management of public transport.

In order to achieve this latter objective this document wants to give East Lombardy PTAs a
better idea of the revenues and costs of an PTA revenue budget.
To have an overview of the possible revenues and expenditures we took as an example the
Centro revenue budget scheme. This could be done because Centro shares similar structure
and activities with those that are foreseen for East Lombardy PTAs.

In particular Centro budget for 2012-2013 is defined as follows:

 Total in sterlines
Income

Levy
Other Grants
Advertising Revenue
Investment Interest Income
On Street Infrastructure Income
Other Interest income
Income

147,500,000

985,896
6,390,000

4,044
3,082,758

2,064
1,182,264

Total 159,147,026

Contractual Expenditure
Concessionary Scheme
Child Concessions
Operator Payments
Gross Operational Rail Expenditure
Special Needs

(65,667,983)
(13,000,176)

(9,226,548)
(269,352)

(11,084,700)
Total (99,248,759)

Operational Expenditure
Staff Costs
Agency Staff
Training & Development
IT (inc Agresso & Telephones)
Partnership
Infrastructure (inc On Street)
Promotions, Information and Initatives
External Advice
Ticketing, Data Collection & Admin
Travel & Subsistence (inc Pool Cars)
ITA Members
Other

(13,480,864)

(104,132)
(257,974)

(2,201,972)
(2,481,528)

(10,555,792)
(2,407,475)
(1,170,283)

(356,158)
(235,693)
(361,884)
(698,318)

Total (34,312,073)

Net Operational Contribution 25,586,194

Financing Costs
Capital Financing Costs
Insurance
Operating Leases
New Depreciation/Grant Write Back
Line 1 Finance Lease
Pension costs

(17,548,248)

(370,380)
244,356

(992,292)
(188,004)

(7,360,356)

Total Financing Costs (26,214,924)

Total Return (628,730)

Centro revenue Budget is based on the following specificities:

 Concessionary Schemes
This covers the English National Concessions Scheme and the ITA extension to Rail
and Metro
The National Concessions Scheme is a statutory national scheme governed by
legislation and our reimbursement follows DfT guidelines in particular regarding:

o Strict eligibility
o Firm guidelines on fare calculation and additional costs, and
o Smartcard patronage data which has removed significant manual intervention

 Rail and Metro Concessions
The ITA has extended the National bus scheme to West Midlands residents to
include local rail and Metro services within the region enabling cardholders to travel
after 9.30am up to midnight, on weekdays and all day at weekends and bank
holidays.

 Child Concessions
The ITA provides a half fare travel concession to children aged 5 to 15 and young
adults aged 16-18 in full time education. This concession is only available on
weekdays before 9.30am and between 15.30 and 18.00.
During 2010/11 there were approximately 21m child journeys undertaken an increase
of 10% over the previous year. This concession broadly reimburses operators up to
the full fare. The uptake continues to exceed expectations and the budget for
2012/13 reflects this trend.

 Subsidised Network – Operator Payments
The current access standards state that where passenger boarding exceeds 5 and
the cost per head is less than £2.05. Then the authority will provide a service. There
are currently 239 subsidised services which provide approximately 12.2m journeys
per year Current pressures on this budget reflect anticipated service reductions
resulting from the current pressures on bus operators as a result of the economic
climate, and 20% reduction in Bus Services Operators Grant.

 Rail Service Provision
This supports various timetable enhancements including the weekday evening
service between Birmingham New Street and Rugeley Forest Valley; half hourly
Saturday off peak services on the same line and continuation of 6 trains per hour on
the Cross City North line on Saturday daytimes.
Special Needs Funds services for 28,000 active users, making 1.5m journeys per
annum with a recent review of the provision focused in four main areas

o Eligibility
o Service reviews and efficiencies
o Personal Mobility Allowance
o Governance

The 2012/13 forecast has kept expenditure at last year’s level, but the funding
requirement has increased by the one off use of reserves which reduced the 2011/12
funding requirement by £1.46m.

 Operational Expenditure
Operational expenditure supports a range of passenger facilities for bus, rail and
Metro passengers including 12 bus stations, 6,000 bus shelters and 7,000 bus stops.
This includes supervision at bus stations to enhance passenger safety and personal
security. Centro charge bus operators for the use of these facilities which covers 37%
of the cost of their provision. In addition this expenditure covers the Safer Travel
Police Team and the provision of information to passengers.
It also covers general organisation support in terms of Finance, HR, Legal, Property
and IT requirements.
These costs represent total costs as we do not allocate support costs to direct
services. All our priorities are therefore being delivered by a net operational budget of
only £22.6m (after attributable income).

 Financing Cost
These costs primarily cover the loan portfolio that funds the Metropolitan areas
capital programme.

Capital financing represents the interest costs on the £156m borrowings and the
minimum revenue provision charges. These charges are made based upon the
estimated useful economic life of the assets and are consistent with district policies.
The pension costs represents the liabilities relating to employees who transferred to
West Midlands Travel Ltd in 1986 and added year’s entitlements granted to a number
of employees prior to 2008.

East Lombardy PTAs Budget
It has to be reminded that each PTA’s Revenue Budget is strictly influenced by many
aspects, among which the following are the most relevant:
- Geographic Area: distribution, urbanization, morphology, etc..
- Taxes: amount, origin.
- Tariffs: ticketing system, integration, class of discount, etc.
- Assets: workshops, vehicles, etc. property of the PTA or the TOC .

The first three aspects depend on the location of a PTA, in particular the government and its
mechanisms, the type of customers and their attitude to use the public transport, the network
etc.. The fourth one depends on how the PTA is structured. In the case of East Lombardy,
PTAs are not supposed to have assets e.g. to own means of transport but to give
concession to transport companies.

Moreover from Centro experience, we can propose the P&L budget allocated in percentage
as per the following good balancing practice:

Income
- taxes, fare collection and other grants: 93%
- advertising: 4%
- others (investments..): 3%
Costs:
- Contractual expenditures (concessions…): 60%
- Operational expenditures (staff, IT, promotions information, Ticketing, Data Collection

& Admin, etc..): 20%
- The remaining 20% can be attribute to financial costs.

7 Conclusions
This document can provide a fruitful blueprint for the definition of the business plan of East
Lombardy PTAs. The Good practices identified was useful in particular for what concerns the
definition of objectives and priorities. Nevertheless some suggestions for the allocation of
costs were made on the basis of the Centro experience.

