

A Study of State Policies Affecting Competition Passenger Transportation Sector

Study Commissioned by the Competition Commission of India

V'

Structure of Presentation

- Objectives
- Scope of the Study
- External Learning
- Internal Learning
 - Central Motor Vehicle Act 1988
 - PCA Analysis- performance of SRTC
- Methodology
- Market Structure
- State Transport Policies- Fare Structure, Permit, Route, Regulation, Dispute Settlement etc.
- Partial Productivity Measures
- Case Study- Maharashtra
- Concluding remarks

Key Objectives

- To study the passenger road transport segment's competition policies:
 - •inter province (state)
 - •intra province (state).
- (Intra city- outside the scope)
- To study the impact of transport policy on efficiency and performance of the passenger road transport network
- Lubricate efficiency of development across borders.
 - •Not to preclude any section/ region in the competitive era.
- •To advocate enhanced competition and institutional reforms

Scope

• Focus on six states with different levels of economic development with 2 states within the same region.

Western Zone: Maharashtra & Rajasthan

- Eastern Zone: West Bengal & Orissa
- Southern Zone: Tamil Nadu & Kerala
- Northern Zone: Himachal Pradesh- land locked, no other mode of transport. (taken up as a special case on CCIs request)

Scope

- Focus "internal learning and external learning".
- External Learning: did competition help governments and consumers elsewhere in the world- through secondary sources.
 - Developed Countries
 - Developing Countries
- Internal Learning: state level constraints affecting efficiency through secondary & primary data source- interviews & questionnaires.

External Learning

Developed Countries

- Modality Adapted- Competitive Tendering- In Finland, Sweden, France & United States
 - Privatization & Deregulation- United Kingdom (except London)
 - Privatization with Regulation- London
- Year of Reform- Finland (1997), Sweden (1989), France (2003), United States (1977-1988), United Kingdom (1985)
- Bus Service Supply- Improved in Finland, Sweden, France, United States & United Kingdom
- Environmental Standards- Improved in Finland, Sweden, France & United Kingdom
- Frequency of Buses- Improved in Finland, Sweden, France & United Kingdom
- Ridership- Improved in Finland, Sweden, France, United States & London Decreased- United Kingdom
- Government Support- Reduced in Finland, Sweden, France & United Kingdom

External Learning Cost Savings due to Competitive Tendering Developed Countries

This data is pertaining to developed countries. No such trend is observed for developing countries.

External Learning- Sri Lanka

- Modality Adopted- Deregulation followed by nationalization.

 Re-entry of the private sector.
- Year of Reform- Deregulation- 1907- 1927

Nationalization- 1958

- Bus Service Supply- 1) Oversupply of buses at profitable routes.
 - 2) Idling of buses at terminals and stops increased.
 - 3) Increased accident-risk factors
 - 4) Productivity of buses decreased.
- Ridership- Increased overloading of buses
- Cost- Increased
- Government Support- Rs.2-3 billion per annum.

The state bus sector subsidized by around 30%.

External Learning- Developing Countries Chile (Santiago)

- Modality Adopted- Deregulation, Competitive tendering introduced at a later stage
- Year of Reform- 1980
- Bus Service Supply- Oversupply of bus services.
- Environmental Standards- Decline in air quality conditions
- Ridership- Increase in ratio of cost to value of service received during 1980 and 1987.
- Cost- 1) cost per bus km- declined by 54%.
 - 2) cost per passenger journey- declined by 5%.
 - 3) effectiveness (cost per passenger km) is about twofold.
 - 4) increase in efficiency

Government Support- Subsidies declined by 49% during 1985-1998

Internal Learning Barriers to Entry (India)

No significant entry/ exit barriers for private operators as most fall under the purview of Central Motor

Vehicles Act 1988

Barriers to entry analyzed w.r.t.:

- Application of Permit
- Duration and Renewal of Permit
- Cancellation and Suspension of Permit

Central Motor Vehicle Act 1988-

Application of Permit-Particulars Required Minimal

- •An application for permit may be made at any time to the Regional Transport Authority (RTA) of the concerned region.
- An application shall contain following particulars:

❖For stage carriage

- 1. Route/ routes required.
- 2. Type & seating capacity of the vehicle.
- 3. Minimum & maximum number of daily trips proposed
- 4. Timetable for the normal trips.
- 5. Number of vehicles to be kept in reserve.
- 6. Arrangements for maintenance, repair & housing of vehicles.

❖For contract carriage

- 1. Route/ routes required.
- 2. Type and seating capacity of each vehicle.

Central Motor Vehicle Act 1988- Refusal of Application- Clearly Specified

Regional Transport Authority (RTA) can refuse an application if:

- 1.Speed limit not likely to be followed- inferred from time table
- 2. Limit of number of stage carriage through RTA/S/TA (State Transport Authority)

Central Motor Vehicle Act 1988-Duration and Renewal of Permits- Clearly Specified

- 1. **Duration of a permit** (other than a temporary permit or a special permit) 5 years.
- 2. Submission of application for **renewal of a permit** required 15 days in advance before expiry.

(RTA/STA can exempt a genuine player if for reasons beyond his control could not meet the deadline)

Central Motor Vehicle Act 1988-

Cancellation and suspension of permit- Clear enumeration

Conditions in which a permit can be cancelled or suspended

- 1. Breach of any condition specified.
- 2. Vehicle allowed to be used in a manner not authorised by the permit.
- 3. Holder ceases to own the vehicle covered by the permit.
- 4. Permit was obtained by fraud or misrepresentation.
- 5. Holder acquires citizenship of a foreign country.
- 6. Holder surrenders the permit for cancellation.

A holder can surrender permit at any time.

Clear enumeration but can act as an entry barrier- Maharashtra

Maharashtra approximately 1000 permits were cancelled between April 2006 and September 2006

Central Motor Vehicle Act- Internal Learning

To Conclude:

No significant entry/ exit barriers for

private operators

(Central Motor Vehicles Act 1988) ...

Principal Component Analysis

The technique is used for development of composite index:

- Multivariate analytical tool
- Compression of Data
- Hierarchy of Goals/ Criteria's
- Weighting to obtain composite indicator- objective assignment of
- weights to reflect their importance in the composite index,

Data Analysis-

State Transport Corporations All India.....

Principal Component Analysis (PCA) was used for analysis of major STCs of the country

Variables Analyzed- Revenue, Cost, Physical Performance, Daily Bus Utilization, Staff Position, Fuel Performance & Accidents

Variable	Relative Weight (%)
Revenue	20.4
Cost	19.9
Physical Performance	19.3
Daily bus utilization	4.2
Staff positition	16.7
Accidents	19.5

Omitted variables- Fuel performance

Data Analysis-

State Transport Corporations

SRTC	Rank
Maharashtra SRTC	1
Andhra Pra. SRTC	2
Gujarat SRTC	3
Uttar Pradesh SRTC	4
Karnataka SRTC	5
Rajasthan SRTC	6
Kerala SRTC	7
Tamil Nadu STC	8
Himachal RTC	9
Calcutta STC	10
South Bengal STC	11
North Bengal STC	12
Orissa SRTC	13

Leader- Maharashtra, Andhra Pradesh, Gujarat& Uttar Pradesh

Average achievers-Karnataka, Rajasthan, Tamil Nadu & Kerala

Least Achievers -Himachal, Orissa & West Bengal

Methodology

For the purpose of the study primary survey was carried out in the seven states w.r.t.

- State Transport Authority (STA)- policy implications
- State transport Corporation (STC)- bus operations in public domain
- Private Operators- bus operations in private domain
- Bus Passengers- Users' Satisfaction level

Since the data collection is still under progress, the current presentation is limited to the states of :

- Mahrashtra
- Rajasthan
- Tamil Nadu

Only preliminary results, a generalization cannot be made at this stage

V,

Analysis in the Indian Context

The bus operations in the six states are analyzed w.r.t.the following aspects:

- Policy
- Permit/ Route
- Service Contract
- Bus time -table/Schedule
- Regulation- Operation/Routes

- Fare Structure
- Parking
- Dispute settlement Mechanism /
- Computerization

State Transport Policies- General Policy Statement

Increasing Private Sector participation

Maharashtra

- 1. Private operations allowed only on inter state routes
- 2. No change in fleet size of STC (1998-2005)

Tamil Nadu

- 1. Almost all routes under public operations.
- 2. No new routes awarded to private operators.
- 3. 10.6% growth in the fleet size of **STC** (**1998-2005**)
- 4. Private sector operations in select districts/ routes

Rajasthan

- 1. Free market for private operations
- 2. Private operators on all routes
- 3. No change in fleet size of STC (1998-2005)

Ownership Structure- Share of Buses

State transport policies- Route / permit policy

The criteria for awarding the route to private operatorDemand by passengers for buses on a particular route- All states

Permission required to change the route network, fleet size & time table withdrawing a bus - Maharashtra & Tamil Nadu - No permission required for fleet size- Rajasthan.

Routes reserved for public operator, as per the policy of nationalisation- All states.

Service Contract

Meeting Shortage of SRTC Buses

Service contract between State Transport Corporation and Private operators for the operation of buses on inter state and intra state routes

- 4 Rajasthan
- 6 Mahrashtra
- 6 Tamil Nadu

State transport policies

Bus Time-Table

- -Mandatory for public & private operator to follow the time table- All States
- Prepared by concerned departments in all the states.
 - Maharashtra- Traffic department
 - Tamil Nadu- Permit Issuing Authority
 - Rajasthan
 - Rajasthan State Road Transport Corporation (RSRTC): nationalised routes.
 - Regional Transport Authority: non- nationalised routes.

State transport policies

Bus Time-Table

Basis for preparing Time-Table/Schedule:

- 1. By State Transport Corporation (STC) As per the demand of
- passengers Maharashtra & Rajasthan (only nationalised routes)
- 2. By the RTA- Rajasthan (for non nationalised routes)
- 3. In consultation with all the operators in the state- Tamil Nagu

Revision:

- Timetable updated frequently- Maharashtra & Rajasthan
- -Updated when the necessity arises- Tamil Nadu

State transport policies-

Regulation - Operation / Routes

Criteria for regulation:

- Limit for maximum number of vehicles operated Tamil Nadu
- Limit on maximum number of routes Tamil Nadu
- Restrictions on operation after mid night Tamil Nadu
- Age of Bus- maximum 10 years- All States.
- Bus inspection After two years in case of new bus and then every year- All States

State transport policies-

Fare Structure- Various Practices

- 1 Fare fixed by government- All States
 - Same fare applicable for stage carriage of both
 - State Transport Corporation
 - private operators.
 - Upper Bound- Rajasthan
- 2 Separate fare for City, Town, Mofussil, Ghat & Express Services-Tamil Nadu
- 3 Fare system- Graduated Fare System
 - fares based on distance travelled by a passenger.
 - fare Revision- based on formula, includes cost of fuel, tyres, tubes, chaises etc

Pricing & Profitability Structure

State Road Transport Policies

Access to Infrastructure-Parking Standards

Only State Road Transport Corporation (SRTC) buses allowed to park at depots owned by them- Maharashtra, Tamil Nadu and Rajasthan

- Common bus stands for buses owned by STC & private operators- Tamil Nadu

Need to review the policy- permission for parking of private buses in the depots owned by SRTCs

State transport policies-

Dispute settlement mechanism

- The legal department of the corporation deals with legal cases-

- Cases are filed in the various courts against the corporation

- Fast settlement within a week.

V'

Computerisation

The information system of the state is computerised-Rajasthan & Tamil Nadu

Website consists of:

- Transport statistics- Rajasthan & Tamil Nadu
- Annual Report- Rajasthan
- Bus Time Table- Tamil Nadu
- Facilities available in buses- None
- Concessions- None
- Online Advance Passenger Ticket Reservation-

Partial Productivity Measure Employees/ Bus on Road

State

Case Study- Maharashtra

- High proportion of Clandestine operations

 Counter Strategy- 200 mini buses introduced by MSRTC to:
 - compete private Clandestine operation and
 - provide faster and safe service- especially short distance.
- These buses are run on short distance and high traffic routes and are operated as conductor-less service.
- The public response is satisfactory.
- Approximately 1000 permits were cancelled between April 2006 and September 2006

Concluding Remarks

- 1. The analysis has been based on data collected from STAs and SRTCs only.
- 2. Still waiting for data from:
 - Private operators- to evaluate the issues of competition
 - Bus Passengers survey- to study the customer satisfaction w.r.t. public & private bus operation
- 3. Policy Implications

N ::

Thank you

External Learning- Kyrgyzstan (Bishkek)

- Modality Adapted- Franchising system
- Year of Reform- 1997
- Bus Service Supply- Decline in quality of the public sector vehicles
- Cost- Fares for the public operators controlled at 3 soms- continued deterioration of their finances.
- Government Support- Proposal for use of revenue collected from the auctioning of franchises to support the unremunerative routes.