Hercini Road The section throad area includes every as in the bre-set of ou dofe as nom Usbridge. Main stops, are shown in the white area outside. **July 2019** HILLINGDON Long Late Bury Avenue HAYES Cowley Road Honor Road END Hitsingdon Hits COWLEY Station Road Station Road lambard Road Constand Road Cowley High Road Cothain Green Read Syntant HAYES Botwell Labor WEST DRAYTON Stockley Park Furningwood Way HOUNSLOW

Uxbridge Bus Study

Review of Uxbridge bus network

Disclaimer

This review examines the bus network in and around Uxbridge and how it may change in the future both in response to changing travel patterns and to improve bus connections and journey times.

The interventions considered are ideas and not proposals and are therefore subject to change.

Any proposal will require a detailed cost benefit appraisal and would be subject to available funding.

Public consultation is always undertaken on service changes which significantly alter a bus route.

Contents

- Bus Strategy in Outer London
- Reason for Uxbridge Bus Study Why now?
- Scope of Uxbridge Review
- Summary of Existing Bus Network
- Ideas for Improving the Network Short/Mid term
- Identification of Longstanding Challenges

Bus Strategy in Outer London

The principles of the bus strategy in Outer London that deliver the Mayor's Transport Strategy (MTS) priorities are:

- Grow coverage, providing new links where people want to travel
- Maintain & enhance existing network coverage so that more households are within 5 minutes walk of a bus stop
- Provide faster connections by delivering more direct routes and bus priority measures to make bus usage more attractive
- Undertake periodic reviews of the network to identify opportunities to balance capacity with demand and work with boroughs to provide for future growth
- Deliver a good customer experience by improving interchange facilities and reviewing bus stop locations

The Uxbridge Bus Study presented here follows these principles where possible.

Reason for Uxbridge Study – Why Now?

1. Contract renewal dates.

Many of the routes serving Uxbridge are due for a renewal of their operator contract in the early 2020's (see table on page 8). This allows time to explore possible changes to the network now, then conduct consultations and re-tender the contracts based on any agreed changes. This makes it easier to secure the best price for running the bus services.

2. Improvements to 'Orbital' bus links

The wider area around Uxbridge may provide opportunities for new/improved orbital bus links — one of the aims of the Mayor's Transport Strategy (MTS).

3. Limitations and challenges of the existing bus terminus in Uxbridge

Insufficient space within the bus terminus for same-stop interchange and insufficient on-highway bus stand allocation.

Other considerations:

• Heathrow Expansion – highway changes from 2026 onwards & increasing passenger numbers.

Scope of the Uxbridge bus review

Aims

- Improve the efficiency of the bus network
- Increase passenger numbers through:
 - Reduced bus journey times to/from Uxbridge
 - Improvements in bus journey time reliability
 - Improved bus links to surrounding areas

Actions

- Service change ideas
- Ideas for Express routes/sections of routes
- Review bus stands in Uxbridge
- Review bus route alignments through Uxbridge town centre

Long Term Aspirations

• Overcome the longstanding challenges to the bus network in Uxbridge

Uxbridge Bus Study
July 2019

Existing Bus Network

Summary of bus routes serving Uxbridge

Route	From	То	Peak Service Level	PVR	Туре	New Contract (if no extension*)	Operator	Stand Location
222 / N222	Uxbridge Bus Station	Hounslow Bus Station	6 bph	17	DD	17-Sep-22	Metroline	Uxbridge Stn (Bakers Rd)
331	Uxbridge Bus Station	Ruislip Station	3 bph	8	SD	04-Jul-20	Metroline	Metroline's Garage
427	Uxbridge, York Road	Acton, Town Hall	7.5 bph	24	DD	11-Apr-20	Abellio West	Chippendale Waye
607	Uxbridge Bus Station	White City Bus Station	6 bph	19	DD	06-Apr-24	Metroline	Metroline's Garage
A10	Uxbridge Bus Station	Heathrow Airport, Central Bus Station	4 bph	5	SD	29-Aug-22	Metroline	Metroline's Garage
U1	Ruislip Station	West Drayton Station	4 bph	8	SD	30-Apr-22	Metroline	N/A
U2	Uxbridge Bus Station	Brunel University, Kingston Lane	6 bph	9	SD	30-Apr-22	Metroline	Metroline's Garage
U3	Uxbridge Bus Station	Heathrow Airport, Central Bus Station	5 bph	11	SD (1xDD)	30-Apr-22	Metroline	Metroline's Garage
U4	Uxbridge Bus Station	Hayes, Prologis Park	6 bph	12	DD	30-Apr-22	Metroline	Metroline's Garage
U5	Uxbridge, York Road	Hayes, Clarendon Road	5 bph	12	DD	21-Mar-22	Abellio West	York Road
U7	Uxbridge Bus Station	Hayes, Sainsbury's	2 bph	5	SD	20-Nov-21	Abellio West	York Road
U9	Uxbridge Bus Station	Harefield Hospital	3 bph	3	SD	01-Jan-22	Abellio West	Uxbridge Stn (Bakers Rd)
U10	Uxbridge Bus Station	Ruislip, Heathfield Rise	1 bph	2	SD	30-Apr-22	Metroline	Metroline's Garage

^{*} Operators run bus routes for TfL for 5 years, which can be extended to 7 years if certain quality criteria are met

Summary of main links to/from Uxbridge

Uxbridge to Hillingdon Hospital - existing links

Uxbridge to Heathrow – existing links

<u>Journey Time Comparison</u>
Uxbridge → Heathrow Central

U3: 55 mins (AM); 58 mins (PM)

A10: 30 mins (AM); 32 mins (PM)

 $\frac{Passenger\ Numbers\ Comparison}{Uxbridge} \longleftrightarrow Heathrow\ Central$

U3: 32 passenger trips per day

A10: 329 passenger trips per day

Summary

The A10 is less frequent than U3, but journey time between Uxbridge – Heathrow is considerably less.
Consequently 10x more passengers use the A10 than the U3, to travel between Uxbridge and Heathrow.

Uxbridge Bus Study
July 2019

Ideas for Network Improvements Short/Mid Torm

Idea 1: Express Route: Uxbridge – Heathrow

Option 1: Restructure A10

Link Uxbridge — Brunel Uni — Hillingdon Hospital — Stockley Park — Heathrow.

(A10 does not currently serve Brunel or the hospital).

Option 2: Create an 'X222' route

- Op 2a: Swap alignment of routes 222 & U3, either south of West Drayton, or south/east of Bath Road.
- Op 2b: Terminate route 222 at Heathrow Central and increase frequency on route 81. (See map on later page)

But....

Carousel Coaches withdrew their
High Wycombe – Uxbridge –
Heathrow service in July 2018 due
to falling passenger numbers, so it
may be difficult to justify a new
express bus service between
Uxbridge and Heathrow if demand
is low

The A10 already provides a relatively fast service — only around 8 mins slower than Arriva's express coach 724.

Idea 1: Express Route: Uxbridge – Heathrow Option 1: Route A10 – Potential to be a wholly Express service

Route A10 is a partial Express service, running non-stop between Stockley Park and Heathrow. Only two pairs of stops are unique to the route. All other stops along the A10 are served by other routes. Therefore there may be potential to make the A10 a full 'Express Route' without breaking too many direct links, and provide an express link between the main attractors in Hillingdon – Uxbridge / Brunel Uni / Hillingdon Hospital / Stockley Park / Heathrow.

Risk:

Lose passengers through serving fewer stops.

Potential:

Gain passengers through providing faster journeys to key locations.

Further analysis needed to establish if an express A10 could be provided as well as the all stops service, not instead of.

Idea 1: Express Route: Uxbridge – Heathrow Option 2: Route 222 – Potential to be an Express service to Heathrow

Route 222 currently links Uxbridge with Hounslow, via West Drayton Station (future Crossrail station) and Bath Road (the northern perimeter of Heathrow Airport).

There may be potential to curtail route 222 at Heathrow Central Station, and convert the route to an Express service, providing a fast link between Uxbridge – West Drayton – Heathrow.

Risk: Lose passengers through serving fewer stops, and providing insufficient capacity along Bath Road to/from Hounslow.

Potential: Gain passengers through providing faster journeys to key locations.

Idea 2: Extend U2, Re-route U1, Re-route U7

One of the busiest sections on routes U1, U3 and U5 is between Hillingdon Hospital and West Drayton Station, via Stockley Academy and two primary schools.

All three of these routes can become crowded during peak times and especially during school opening and closing times.

Route U7 only operates at 2 buses per hour and can become crowded between Hillingdon Hospital and Charville Lane, particularly at school opening and closing times.

Current Route Structures

Idea 2: Extend U2, Re-route U1, Withdraw U7

Extending route U2 (6 bph) to West Drayton would increase capacity between Hillingdon Hospital and West Drayton.

This in turn creates an opportunity to re-route the UT (4bph) to serve Charville Lane, increasing capacity between Hillingdon Hospital and Charville Lane.

The U7 (2 bph) could then either be withdrawn or re-routed to provide new links to areas not currently served by the bus network.

Potential Route Restructures

Idea 3: Swap U5 with U3 between Uxbridge and Hillingdon Hospital

Both routes operate at 5bph.

The U3 is single-deck, with one double-deck in the schedule to meet demand to/from Brunel University at the busiest times. The U3 is the only route serving the centre of the university campus. The U5 is double-deck. The busiest point is between Hayes and Stockley Park.

Swapping the routes north of Hillingdon Hospital would provide greater capacity along this busy corridor and allow route U3 to be single-deck only.

Risk: The negative impact of broken links may outweigh the positive impact of greater capacity on the busy corridor.

Idea 4: New Night Bus Service Linking stations between Uxbridge and Harrow

© Mike Harris busmap.co.uk

Further analysis will be done to estimate the likely demand for an night bus service that replicates the daytime tube services between Uxbridge and Harrow.

Uxbridge Bus Study
July 2019

Identification of Longstanding Challenges

1: Uxbridge High Street

Uxbridge town centre – existing bus network

The majority of bus routes from the south take a circuitous route around the town centre to reach the bus terminus located to the north.

This is because the northern half of the High Street is pedestrianised, preventing buses taking the most direct route to/from the bus terminus.

London Borough (LB) of Hillingdon are considering an extension of the pedestrian only zone to include the southern half of the High Street. This would further limit bus access to Uxbridge High Street.

Buses would be unable to serve the existing northbound stop U at Civic Centre and the southbound stop T on Vine Street.

Uxbridge town centre — with potential highway changes Altered Bus Network (Option 1)

With the pedestrianised zone extended along the southern section of the High Street, buses would be unable to serve two existing stops.

Option 1

Some bus routes currently serving the High Street and Vine Street could be rerouted **via Hillingdon Road**.

Impact

Worsens access to the town centre for bus passengers, with routes unable to serve existing stops at Civic Centre and Vine Street.

Minimal impact on journey times to/from Uxbridge Station.

A net reduction in passenger numbers and loss of revenue would be expected.

Uxbridge town centre — with potential highway changes Altered Bus Network (Option 2)

With the pedestrianised zone extended along the southern section of the High Street, buses would be unable to serve two existing stops.

Option 2

Some bus routes could be rerouted via Chippendale Waye and York Road.

Impact

Worsens access to the town centre for bus passengers, with routes unable to serve existing stops at Vine Street and Civic Centre, and some routes also withdrawn from stops on Oxford Road and High Street North.

Reduced journey times to/from Uxbridge Station.

A net reduction in passenger numbers and loss of revenue would be expected.

Uxbridge town centre — with potential highway changes

Summary

Withdrawing bus services from the existing stops at Civic Centre and Vine Street would leave some bus passengers with a longer walk between the High Street and the remaining bus stops in Uxbridge.

Analysis by TfL has shown that changes to the bus network in response to an extended pedestrian High Street would lead to a net reduction in people choosing to travel by bus.

The Mayors Transport Strategy (MTS) set a target for 80% of all trips in London to be made by active or sustainable modes of transport by 2041.

TfL believes that the best way to increase the number of people in Uxbridge choosing to travel by sustainable modes would be to re-introduce bus services along the full length of Uxbridge High Street. This would:

- Improve access to the town centre by bus.
- Reduce bus journey times to/from Uxbridge Station.
- Increase the number of people choosing to travel by bus.
- Decrease the number of people choosing to travel by private car.

TfL will continue discussions with LB Hillingdon over how best to improve access to the town centre for bus passengers.

Uxbridge Bus Study
July 2019

Identification of Longstanding Challenges

2: Insufficient On-Highway Bus Standing

Uxbridge Bus Stands

There are not enough on-highway bus stands in Uxbridge. The operation of the local bus network is reliant on standing buses within Metroline's Garage, adjacent to Uxbridge Station.

- 12 bus routes terminate in Uxbridge
- 7 routes use Metroline's bus garage to stand
- 2 routes use stands on Bakers
 Road, within the bus terminus area
- 2 routes stand on York Road
- I route stands on Chippendale Waye

There are currently two unused stands, on Park Road and Hillingdon Road. However these stands are located in places that make them difficult to use effectively. A bus service would either need to stop short of the town centre and underground station or be extended to run additional mileage, incurring additional cost with minimal passenger benefit.

Identification of Longstanding Challenges

3: Uxbridge Bus Terminus

Uxbridge Bus Terminus – limited space

The bus terminus in Uxbridge has limited space. It consists of a turning circle with 5 bus stops around the perimeter.

All terminating services drop passengers on Belmont Road, 150 metres from the tube station entrance. This is due to limited space within the bus station area on Bakers Road.

All bus stops within the station area are for pick-up only and therefore do not allow for same-stop interchange between bus routes.

Summary of Longstanding Challenges

- Buses from the south take a circuitous route to/from the Bus & Tube station
- Insufficient 'on-highway' stand space to accommodate all bus routes terminating at Uxbridge the existing bus network is reliant on stand space within Metroline Garage
- Some on-highway bus stands are located some distance from the bus terminus
- Bus Terminus has limited space, meaning no same-stop interchange between routes

Next Steps

- The 'Ideas' for bus network improvements will be investigated further and those with a strong business case may be proposed for consideration by the public and key stakeholders
- TfL will continue discussions with LB Hillingdon over how best to improve access to Uxbridge town centre for bus passengers and how best to move towards the MTS target of 80% of all trips to be made on foot, by cycle or on public transport by 2041
- TfL will continue discussions with LB Hillingdon over how best to provide a sufficient number of on-highway bus stands, and in locations that enable the most efficient operation of the local bus network
- TfL will explore options to improve the passenger experience at Uxbridge Station

