

Financing Public Transport in Germany

Part A: History and Current Regulations

Report to the Work Group on Green Travel under the China Council for International Cooperation on Environment and Development

Dr. Axel Stein

The presentation is split into three parts

PART A: History and Current Regulations

PART B: Case Study Frankfurt

PART C: Case Study Berlin

Structure

History and current regulations

- 1. Definition of public transport (PT) in Germany**
2. Organisation of public transport services
 - Levels involved, key questions and definitions
 - Background
 - Market organisation today
3. General information on public financing of public transport
4. Differences between both case studies

1. Definition of public transport in Germany

Legal definitions (1)

1. Definition of public transport in Germany

Legal definitions (2)

Public transport

= Transport services, that are generally accessible

Local public transport

average
travel time < 1 hour
average
travel distance < 50 km

Long-distance public transport

coach
services

long-distance
passenger trains

air
travel

road-bound ("ÖSPV"):
bus, tram, light rail,
underground, ferry

Passenger Transportation Act
(**"Personenbeförderungsgesetz", PBefG**)

rail-bound ("SPNV"):
short-distance trains (such as
suburban and regional trains)

General Railways Act
(**"Allgemeines Eisenbahngesetz", AEG**)

Structure

History and current regulations

1. Definition of public transport (PT) in Germany
- 2. Organisation of public transport services**
 - **Levels involved, key questions and definitions**
 - **Background**
 - **Market organisation today**
3. General information on public financing of public transport
4. Differences between both case studies

2. Organisation of public transport services

Levels involved, key questions and definitions

<p>Policy Level</p>	<p>Key question: What do we want to achieve?</p> <p>Definition of the General goals: Transport policy, market share, profitability/public transport budget</p> <p>General definition of the services: Area, target groups, intermodality</p>
<p>Management Level</p>	<p>Key questions: How are we going to achieve that? What services do we need?</p> <p>Definition of the detailed service characteristics: Fares, personnel skills, image & additional services, vehicles, routes, timetable etc.</p>
<p>Operational Level</p>	<p>Key questions: How do we produce the service? How to manage it?</p> <p>Selling activities, information to the public, infrastructure management, vehicle rostering, personnel rostering & management, cost controlling etc.</p>

Source: based on van de Velde 2001

2. Organisation of public transport services

Historical background

In the past years legislation on PT has changed considerably:

- Since 1996 the 16 states are responsible for management, awarding and financing PT.
- Since then, award and provision of PT are split between the PTAs and the operators.
- A further split between political decisions and management of PT leads to **three distinct levels in the organisation of PT: strategic, tactical and operational.**

The case studies focus on the medium (tactical) level. Approaches to its implementation differ regionally:

- **traffiQ**: first case study **Frankfurt**,
- **CNB**: second case study **Berlin**.

2. Organisation of public transport services

General facts

Germany

- 82 million inhabitants, 360.000 km² → 229 inhabitants per km²

Federal parliamentary republic – Levels of government

- 16 federal states
 - 403 districts (2009)
 - 301 rural districts
 - 102 urban districts
 - municipalities
- states differ widely in size and population!
- municipalities differ widely in size and population!
- | Level | Entity | Area (km ²) | Population (millions) |
|--------------|-----------|-------------------------|-----------------------|
| State | Hesse | 21.000 | 6.1 |
| | Berlin | 892 | 3.5 |
| Municipality | Frankfurt | 248 | 0.7 |
| | Berlin | 892 | 3.5 |

Market share of municipality-owned operators

(Source: Federal Statistical Office)

- bus operators: 79 % of all passengers; 69 % of all vehicle-km
- tram operators: 99 % of all passengers; 99 % of all vehicle-km

2. Organisation of public transport services

Federal states as a matter of decentralisation

- Federal states are responsible for financing and organising public transport.
- All states – with exception of the three city states of Bremen, Hamburg and Berlin – delegate responsibility further to urban and rural districts.
- Districts can cooperate or can delegate responsibility to a joint institution.

2. Organisation of public transport services

Market organisation today

German “multi-authority” regulation and funding

- In general, market entry depends on authorisation and, if subsidies are necessary, on the successful award of a contract.
- **Two different public authorities** are responsible:
 - the **regulatory authority** (“Genehmigungsbehörde”) for authorisation,
 - the **public transport authority** (PTA, “Aufgabenträger”): for awarding respectively contracting.
- The general interaction of these authorities and operators is shown on the next slide.
- The authorisation results in a **de facto-exclusive right**.
- PT **funding** comes from different sources, on the basis of different legal sources or even informal funding (see below).

2. Organisation of public transport services

Interaction of authority and operator initiative

2. Organisation of public transport services

Huge differences between the states (1)

Competitive awarding procedures

- The figures show the distribution of such procedures published in the Official Journal of the EU by 31st December 2012.
- They include competitions for authorisations which were initiated by the PTA.

Source: Own research, KCW GmbH 2013

2. Organisation of public transport services

Huge differences between the states (2)

Competitive awarding procedures

- The figures show the distribution of such procedures published in the Official Journal of the EU by 31st December 2012.
- They include competitions for authorisations which were initiated by the PTA.

Source: Own research, KCW GmbH 2013

Structure

History and current regulations

1. Definition of public transport (PT) in Germany
2. Organisation of public transport services
 - Levels involved, key questions and definitions
 - Background
 - Market organisation today
- 3. General information on public financing of public transport**
4. Differences between both case studies

3. General information on public financing of PT

General remarks

All in all, financing of public transport in Germany is characterized by

- a complex system of different financial sources and instruments, earmarked funds and responsibilities of several stakeholders (see following slides).
- The complexity, lack of transparency and possibilities of inefficiencies and windfall gains are debated and criticized continuously.
- Some federal states implemented finance reforms in the recent past, to rearrange and simplify their financing structures.

3. General information on public financing of PT

Financing practice in Germany (traditional)

Simplified and abstracted illustration of the PT funding practices in one single area
 Source: KCW

3. General information on public financing of PT

Funding practice in Germany

PT financing in Germany

(estimation for 2008, in billion €)

Source: CNB (2010)

3. General information on public financing of PT **Infrastructure investments**

Due to a lack of funds, to largely complete PT-networks and to complicated and time-consuming planning processes,

- in larger cities **only targeted investments** (see the following slide) are made, e.g. to construct the tracks for the
 - light rail "U 5" in Frankfurt: approved by city council in 2000, ready for use probably in 2020, or for the
 - underground-extension „U 5" in Berlin: agreed upon in the so-called "capital contract" in 1994, ready for use probably in 2019.

Due to infrastructure networks which have been built decades ago,

- in many smaller cities with declining population a **political debate** is going on, whether infrastructure has to be dismantled (in particular regarding tram services in cities with less than 100,000 inhabitants),
- in all cities focus is laid on an **intensified maintenance** of the infrastructure.

3. General information on public financing of PT

Example of Berlin: only targeted investments

Source: CNB (regional train routes not shown)

Structure

History and current regulations

1. Definition of public transport (PT) in Germany
2. Organisation of public transport services
 - Levels involved, key questions and definitions
 - Background
 - Market organisation today
3. General information on public financing of public transport
- 4. Differences between both case studies**

4. Organisation of public transport services

Differences between both case studies

Although both traffiQ and CNB can be allocated on the medium, the management level of PT organisation, they show considerable differences, e.g.:

- traffiQ is a subsidiary of the PTA, the City of Frankfurt, whereas CNB is a joint venture of the consultancy KCW and the regional PT association VBB.
- traffiQ has been assigned sovereign duties of the PTA, whereas CNB does not have any decision-making power at all – it rather does only the preliminary work for the PTA.
- traffiQ has wide reaching decision-making competences regarding planning and marketing of PT (among others the management of the award procedure of PT contracts), whereas CNB is entrusted with controlling the services of the municipality-owned BVG (of which the services are directly awarded).
- traffiQ has wider range of responsibilities than CNB. Therefore, its staff outnumbers CNB staff by a 70 to 10 ratio.

Contact

Dr. Axel Stein
Consultant

KCW GmbH

Berlin

Bernburger Str. 27

10963 Berlin

Fon: +49 (0) 30/40 81 768 – 88

Fax: +49 (0) 30/40 81 768 – 61

Mail: stein@kcw-online.de

Web: www.kcw-online.de