TIC - page 4
TIC9 - page 6

ANNEX 1

FCB

Please reply to:

 Providing local transport

 for the local community

Geoff Smith

37, Elm Road

Faringdon

Oxon

SN7 7EJ

Tel. 01367 241032

Email: geoff.judy_smith@tiscali.co.uk
7th March 2004

Dear Alan

Application for OCC Environmental Transport Subsidy Grant

Faringdon Community Bus has been operating since November 2001 with support from a grant from the Oxfordshire Rural transport Partnership, to which OCC has contributed. Other grant support has been provided by VWHDC, Faringdon Town Council and various other local charities and businesses.

On November 1st 2003 we incorporated into Faringdon Community Bus Ltd. (a Company Limited by Guarantee)

The funding from RTP ends on 31st September 2004 and FCB needs to review future funding of the bus project. This application highlights that FCB is an established part of Faringdon Community and is relied on by its’ residents.

I am writing to request Oxfordshire County Council to consider future funding to support this, now established local rural bus project?

Project Objective
To provide an accessible bus service within Faringdon and eight nearby villages with the introduction of a service timetable for Monday to Friday mornings. This covers a current population of 7,000

To improve access to important amenities within Faringdon, including the Health Centre, Family Centre, Leisure Centre, Library, Dentist and Town Centre.

 The timetable includes an hourly circular service, Route 61, to all parts of Faringdon between 9.00hrs and 13.00hrs, four times on Monday, Wednesday and Friday. The service operates twice on Tuesday and Friday due to the operation of services 63 to Great Coxwell, Coleshill, Buscot, Lechlade, Eaton Hastings, and Faringdon on the Tuesday and 60 to Clanfield, Radcot, Thrupp, and Faringdon on Friday. Route 62 was removed since Great Coxwell was included into the hourly service 61, but is to be reintroduced at the request of the residents. A timetable is attached.

To operate occasional afternoon trips to places outside Faringdon, for those who do not have transport. (e.g. Witney, for shopping for those items not available for purchase in Faringdon), garden centres, larger towns (Cirencester, Windsor)

To provide the bus for hire to local schools, charities, groups and individuals, within the community, at competitive hire charges.

Key points achieved

· All objectives are being met

· Last year the route was extended to include Lechlade.

· The first years operation carried 2,345 service passengers, the second year’s operation increase this by 31% to 3074. A budgeted increase of 23% is targeted for the third year.

· A strong and dedicated volunteer group manage the bus,

· Currently 10 drivers are trained to MIDAS standards and one driver is a qualified MIDAS trainer. There are a further 3 applicants being trained.

· A public relations officer manages all aspects of advertising and timetables.

· Faringdon residents for community benefits make considerable use of the bus.

· FCB is run by the people of Faringdon for the people of Faringdon. Open group meetings are held monthly.

The Future

· A bus has been hired for three years at a cost of £15,020 p.a. In November 2004 it is intended to purchase FCB’s own bus. We have a reserve fund for this, but additional granting support will be required.

· Survey passengers and residents to establish how we can improve FCB service. Discuss village services with parish councils.

· Establish a training programme to support other local community buses with FCB MIDAS trainer.

· Review if an afternoon service can be provided.

· Develop a 5-year plan.

The progress made to date is continuing with all indications that an established bus service is an essential community need in Faringdon. This is the last full granted year of the project and the management reviews indicate that the financial aspects of the project should ensure that the service continues within Faringdon.

Faringdon Community Bus is requesting that OCC consider future funding.

Grant required

The eligible number of passengers budgeted for 2004-5 is 5,502 and the full grant required to balance the budget is £8,698. FCB are requesting that OCC grant £6,000 (£1.09/passenger) to enable this service to continue on a daily basis Monday - Friday. We aim to cover the remaining balance by applying to VWHDC and other local businesses

Yours sincerely,

Geoff Smith

Chair

On behalf of Faringdon Community Bus Ltd

Attached:

1. 2004-5 Budget

2. Measurement sheet for passenger analysis (2003 performance worksheet)

3. Copy of audited accounts

4. Timetable

5. Copy of Annual report

Contacts:

 Geoff Smith, Chair 01367 241032

 Alison Moore, Vice Chair & Secretary 01367 243743

 Brenda Barber, Treasurer 01367 241146

Les Dean, Public Relations 01367 242464

TIC_MAY0604R04.doc
TIC_MAY0604R04.doc

