

LAND TRANSPORT
MASTERPLAN

MP-endpaperproposal.indd 8-9 2/18/08 6:18:47 PM

MINISTER’S
FOREWORD

i

For Singapore to realise its aspirations to be a thriving global city, its transport
infrastructure is critical. Over the next 10 to 15 years, the transport system
must support economic growth, a bigger population, higher expectations
and more diverse lifestyles.

With this in mind, we embarked on a comprehensive Land Transport Review
in October 2006. We solicited and benefited from contributions from a broad
spectrum of people including students, workers, employers, commuters,
transport operators, ordinary Singaporeans and experts; at home and abroad.
In total, more than 4,500 people contributed their time, energies and ideas
to this review.

The culmination of this effort is a Land Transport Masterplan that strives to
make Singapore a great city to live, work and play in. This calls for major
changes to vastly improve our land transport system. It is a plan to build
and develop a more people-centred transport system that is technologically
intelligent, yet engagingly human.

Singaporeans can look forward to a more integrated and user-friendly
public transport system. Fast and reliable bus services will complement a
greatly expanded rail network to bring people where they want to go quickly.
Tree-lined sheltered walkways in the heartlands and bustling underground
walkways filled with shops in the city will ensure a pleasant walk to bus and
train stations for all commuters. Varied transport choices like premium buses,
taxis and cycling will help to cater to different needs.

With the construction of new expressways, island-wide connectivity will also
be significantly improved. The enhanced ERP system will help to keep traffic
free flowing, enabling our city to reap the benefits of growth and vibrancy.

Ultimately, our aim is for a land transport system that places people at its
heart. This requires a continual process of planning and adjustments as our
economy and society will change over time. In doing so, we will plan with
our people firmly in mind and actively engage the community in shaping
transport policies and plans.

RAYMOND LIM
Minister for Transport

MP-endpaperproposal.indd 10-11 2/18/08 6:18:48 PM

iii

This Land Transport Masterplan is the result of the exciting work we began in
October 2006, when LTA undertook the Land Transport Review in consultation
with the Ministry of Transport.

The Review brought LTA’s Board members, management and staff together with
members of the public, other government agencies and private stakeholders to
discuss the many issues we face in our land transport policy. The focus group
discussions, the online feedback on our Talk2LTA portal, the insights gained of
those who played ‘The Great Transport Challenge 2020’ e-game and more have
contributed to our Masterplan for the next 10 to 15 years, picking up where the
1996 White Paper on A World Class Land Transport System has brought us.

Since 1996, LTA has delivered on many of its goals. But the next 10 to 15
years will be more challenging: a growing population, expanding economy and
the public’s higher expectations will test our mettle to make public transport
predominant, manage congestion and meet the many needs of our people.

These goals are achievable and are essential to the long-term, overall success
of Singapore and our economy. The Masterplan maps the road ahead for our
land transport system and prioritises the work for LTA. Delivering the desired
outcomes by 2020 will not be easy, but LTA’s board members, management
and staff are fully committed to make every resource available to making a
people-centred land transport system a reality.

MICHAEL LIM CHOO SAN
Chairman, Land Transport Authority

CHAIRMAN’S
MESSAGE

v

ARF Additional Registration Fee
ALS Area Licensing Scheme
AYE Ayer Rajah Expressway
BCR Benefit Cost Ratio
BKE Bukit Timah Expressway
BRT Bus Rapid Transit
CBA Cost-Benefit Analysis
CBD Central Business District
CCTV Closed Circuit Television
CNG Compressed Natural Gas
CO2 Carbon Dioxide
COE Certificate of Entitlement
CPF Central Provident Fund
CTE Central Expressway
ECP East Coast Parkway
EMAS Expressway Monitoring Advisory System
ERL Eastern Region Line
ERP Electronic Road Pricing
EWL East-West Line
FDBL Full Day Bus Lane
GLIDE Green Link Determining System
GNSS Global Navigation Satellite System
GPS Global Positioning System
GPV Goods-cum-passenger Vehicle
GFA Gross Floor Area
GVR Green Vehicle Rebate
HDB Housing and Development Board
IMTI Integrated Multi-modal Travel Information System
IRR Internal Rate of Return
ITS Intelligent Transport System
IU In-vehicle Unit
LRT Light Rapid Transit
LTA Land Transport Authority
J-Eyes Junction Electronic Eyes System
JIE Jurong Industrial Estate
KJE Kranji Expressway
KPE Kallang-Paya Lebar Expressway

MCE Marina Coastal Expressway
MEWR Ministry of the Environment and Water Resources
MOT Ministry of Transport
MRT Mass Rapid Transit
MTR MTR Corporation
NEA National Environment Agency
NETS Network for Electronic Transfers
NParks National Parks Board
NPV Net Present Value
NSCS National Safety Council of Singapore
NSE North-South Expressway
NSEW North-South and East-West Lines
NSL North-South Line
OMV Open Market Value
PCU Passenger Car Unit
PGS Parking Guidance System
PIE Pan-Island Expressway
POB Pedestrian Overhead Bridge
PPP Purchasing Power Parity
PTO Public Transport Operator
PTC Public Transport Council
QoS Quality of Service
RCPS Range-based Car Parking Standard
RTS Rapid Transit System
RZ Restricted Zone
SBST SBS Transit Ltd
SLE Seletar Expressway
SMRT SMRT Corporation Ltd
SPRING Standards, Productivity and Innovation Board
SURS Singapore Underground Road System
TPE Tampines Expressway
TSL Thomson Line
UITP Union Internationale des Transports Publics
 (International Association of Public Transport)
USEPA United States Environment Protection Agency
VQS Vehicle Quota System
WHO World Health Organisation
WIS Workfare Income Supplement Scheme

ARF ALS AYE BCR BKE BRT
CBA CBD CCTV CNG CO2
COE CPF CTE ECP EMAS
ERL ERP EWL FDBL GLIDE
GNSS GPS GPV GRA GVR
HDB IMTI IRR ITS IU LRT
LTA J-EYES JIE KJE KPE
MCE MEWR MOT MRT
MTR NEA NETS NPARKS
NPV NSCS NSE NSEW NSL
OMV PCU PGS PIE POB
PPP PTO PTC QOS RCPS
RTS RZ SBST SLE SMRT
SPRING SURS TPE TSL
UITP USEPA VQS WHO WIS

ABBREVIATIONS

1

EXECUTIVE SUMMARY

1

THE ROAD THUS FAR

2

3

4

5

THE WAY FORWARD

MAKING PUBLIC TRANSPORT A CHOICE MODE

MANAGING ROAD USAGE

MEETING THE DIVERSE NEEDS OF THE PEOPLE

6
CONCLUSION

page 2

page 12

page 18

page 24

page 82

page 68

page 48

ANNEX A: SUMMARY OF INITIATIVES
page 86

ANNEX B: KEY FINDINGS OF THE SINGAPORE
PUBLIC TRANSPORT INDUSTRY STRUCTURE REVIEW

page 91

CONTENTS

EXECUTIVE
SUMMARY

4 5

 INTRODUCTION
The 1996 White Paper on A World Class Land Transport System
has guided our land transport development over the past decade.
It has delivered a land transport system that has served Singaporeans
well. However, our population has increased significantly in the inter-
vening years and become more diverse. Expectations have
also risen with growing affluence.

By 2020, we expect that travel demand would increase from the
current 8.9 million journeys a day to about 14.3 million journeys
a day. Given the land constraint of our small island state, the
projected increase in travel demand must be met largely by public
transport as it is the most space-efficient means of carrying large
numbers of people.

However, the public transport mode share during the morning peak
hours has declined from 67% in 1997 to 63% in 2004. The challenge
is not just to reverse this declining trend but to raise it and to ensure
that our public transport system can cater to the significant increase
in travel demand. We also need to re-examine our policies to better
meet the needs of the greying population, the higher expectations of
our people as well as the less privileged and lower income group.

It is therefore timely for us to review our current strategies in the light
of the new challenges to meet our people’s needs and aspirations.

 A PEOPLE-CENTRED
LAND TRANSPORT SYSTEM
Our vision is to work towards a more people-centred land transport
system that will meet the diverse needs of an inclusive, liveable and
vibrant global city. We have identified three key strategic thrusts that
will shape our land transport policies and development for the next
10 to 15 years. They are:

• Making public transport a choice mode

• Managing road usage

• Meeting the diverse needs of the people

 MAKING PUBLIC TRANSPORT
A CHOICE MODE
Today, the public transport mode share stands at 63% during
morning peak hours. We target to increase this to 70% by 2020.
To achieve this, we have to transform our public transport system
to make it more attractive to Singaporeans and competitive with the
car. In particular, we must overcome the principal problems of long
waiting times, long journey times and overcrowding by strength-
ening the integration of our public transport system. Our buses
and rail network must be well integrated as a unified system from
the commuters’ perspective where transfers are seamless and
convenient; services are easily accessible, reliable and comfort-
able; journey time is competitive relative to cars; and fares remain
affordable. Our public transport system must be attractive not
just to existing users, but also people who have access to cars
so that they will embrace the bus or train as “my other car”.

6 7

expanded and much denser rail network will extend the reach of
the RTS to many more people and places. Within the Central Area,
a commuter will be able to access a RTS station within five minutes
walk on average. Capacity on the existing lines will also be enhanced
by increasing the frequency of trains. Commuters can look forward to
better connectivity and a more comfortable ride on the trains.

 Greater contestability in the public transport industry

To encourage greater efficiency and service improvements for the
benefit of commuters, we will introduce greater contestability in the
RTS industry by issuing shorter operating licences for future RTS
lines, compared to the 30-year licences today. The basic bus service
market will also be gradually opened up to allow competition for the
bus market i.e. competitive tendering for the right to operate a pack-
age of bus services.

 Enhance travel experience and safety

To provide pedestrians with a more comfortable and conducive walk-
ing environment, more covered linkways and pedestrian overhead
bridges will be provided. This will also improve the connectivity
and accessibility of our public transport system for our commuters.
We will also build more fully integrated transport hubs where bus
interchanges and RTS stations are co-located with retail and com-
mercial activities. Real time public transport travel information will
be available through various mobile platforms to help commuters
plan their journeys. Platform screen doors will also be installed at
above-ground MRT stations to enhance the safety of commuters
and minimise inconvenience caused by service disruptions.

 MANAGING ROAD USAGE
We face increasing constraints in road building as Singapore
becomes more densely built up. Our vehicle population now
stands at 850,000 and continues to grow. Rising affluence has
also increased the propensity to drive. Between 1997 and 2004,
our car population grew by 10% but the number of car trips
increased by 23%. To keep traffic flowing smoothly on our roads,
we have to adopt a holistic approach that includes road expansion
as well as managing demand for road use by controlling vehicle
growth and restraining usage.

 A more effective Electronic Road Pricing (ERP) system

The ERP has served us well in maintaining smooth-flowing traffic on
our roads. More cities around the world are also beginning to
embrace road pricing as an effective congestion management tool.
Our ERP system has remained essentially unchanged since its
introduction in 1998. A decade on, a larger vehicle population and
a greater propensity for car use have resulted in more prevalent
congestion on the roads. It is therefore critical that we review and
enhance the effectiveness of the ERP to better address current and
future traffic conditions. The following changes to the ERP system
will take effect progressively from July 2008:

• Refine the method of measuring traffic speeds. The 85th
percentile speed measurement method will be used to

By 2020, we aim for at least 85% of public transport commuters to
complete their journey within 60 minutes during the morning peak
hours, from the time they set out on their journey to their destination
(i.e. ‘door-to-door’ journey time), up from 71% today. Average public
transport journey times will be reduced from 1.7 times of that by car
today to 1.5 times by 2020.

 An integrated public transport system

To enhance the integration and efficiency of public transport services,
the Land Transport Authority (LTA) will take on the role of a central
bus network planner by 2009. It will plan the public transport network
from the commuters’ perspective, focusing on the ‘total journey’
experience of the commuters. LTA will enhance our hub-and-spoke
system, so that our bus and rail services work in partnership. There
will be more frequent and direct feeder bus services so that com-
muters can reach the transfer hubs quickly, and enjoy seamless and
efficient transfers to the Mass Rapid Transit (MRT) or trunk buses to
continue with their journeys.

To facilitate transfers, a distance-based through-fare structure will
be adopted by 2009 so that commuters will be charged a fare
based on the total distance travelled in a journey, without incurring
a transfer penalty when they switch between buses or between the
bus and MRT. This will encourage commuters to take the most
efficient routes.

By December 2008, an integrated season pass will be introduced
to allow unlimited travel on our public transport services. This will
provide convenience and value-for-money for frequent commuters.

Overall, transfers will be seamless with no transfer fare penalty,
and journey time on public transport will improve.

 Buses will enjoy greater priority on the roads

We will give greater priority to buses on the roads. Our target is to
improve average bus speeds to 20 – 25kph by 2009, up from 16kph
and 19kph for feeder and trunk buses respectively today. By June
2008, we will increase the network of bus lanes from 120km to
150km, and treble full day bus lanes (FDBL) from 7.6km to 23km.
It will be mandatory for motorists to give way so that buses can
come out of bus bays without delay, and buses will enjoy signal
priority over other vehicles at major junctions in the city. With these
measures, commuters can expect a speedier and smoother ride on
the bus. The reliability of bus travel will also improve as buses enjoy
greater right of way on the roads.

 Expand the Rapid Transit System (RTS) network
and capacity

As we improve bus services and enhance their integration with
the train services, we will expand significantly the RTS network.
By 2020, we will double the RTS network from 138km today to
278km. We will make major investments in new lines and exten-
sions, namely, the Thomson Line (TSL), the Eastern Region Line
(ERL), the Tuas Extension to East-West Line (EWL), and the North-
South Line (NSL) Extension in the Marina Bay area. The vastly

8 9

determine whether ERP rate changes on an expressway or
road are necessary. With this change, at least 85% of motorists
will generally be assured of smooth travel on ERP-priced roads,
as opposed to using average speeds today where a significant
proportion of motorists may, on some routes, travel at speeds
below the optimal speed ranges.

• Increase the initial ERP charges and subsequent rate adjust-
ment to make sure that the ERP rates remain effective in
influencing motorists’ behaviour.

• Set up five new gantries along the Singapore River to manage
congestion in the city area more effectively by cutting down
through traffic between the commercial and shopping areas
of Bugis, Marina Centre, Bras Basah and Clarke Quay, and
the office-based area of Shenton Way and Raffles Place.

With the above changes, ERP coverage will be more extensive and
ERP charges will be higher. Motorists who choose to drive on priced
roads during the ERP operational hours will generally experience
smoother and faster journeys.

We will continue to lower vehicle ownership taxes such as
Additional Registration Fees (ARF) and road taxes, as we rely
more on usage charges.

 Lower vehicle population growth rate

As the road expansion programme slows down from the current
1% per annum (p.a.) to about 0.5% p.a. over the next 15 years,
it is untenable to maintain the current vehicle growth rate of 3%.
We will therefore lower the vehicle population growth rate to 1.5%
with effect from Quota Year 2009. This will be reviewed after three
years. We will assess then whether a further reduction is necessary
in light of the slowdown in road growth.

 Parking policy

Besides ERP, parking policy is another lever that will restrain
car usage. We will continue with the current approach where
Government determines the minimum parking provision while car
park operators determine the parking charges based on market
demand. As we apply the prevailing parking provision standards
(which have been progressively lowered since 1990) to new devel-
opments, and allow conversion of some excess parking spaces in
old buildings, parking supply in the city will gradually decline over
time and parking charges will rise. A Parking Guidance System
(PGS) will be implemented to guide motorists to the nearest build-
ing with available parking to reduce circulating traffic looking for
parking lots.

 Expand road network and enhance road safety

Even as the pace of road development slows down, we will ensure
that roads are built to serve new developments and support econo-
mic growth. We will build the 21-km North-South Expressway (NSE)
at an estimated cost of $7 – $8 billion by 2020. This will provide
additional capacity to serve the expected increase in travel demand
along the north-south corridor. Roads serving the new employment
areas in Tuas and Changi will also be upgraded.

10 11

 Leverage on technology to optimise road capacity

We will continue to exploit technology to enhance the efficiency of
road operations and optimise the capacity of our road network.
For instance, we will expand the coverage of Junction Electronic
Eyes System (J-Eyes) and the Expressway Monitoring Advisory
System (EMAS) to cover more junctions and monitor traffic condi-
tions on arterial roads respectively. The number of J-Eyes and EMAS
cameras will be increased from 509 today to 1,049 by 2013.

 MEETING THE DIVERSE NEEDS
OF THE PEOPLE
A people-centred land transport system must provide for the diverse
needs of our society and contribute to a quality, liveable environ-
ment. We will pay greater attention to the social role of transport in
providing access to amenities and opportunities for our community,
comprising the low-income groups, the elderly, wheelchair users,
families with young children, pedestrians and cyclists, while at the
same time taking care of the environment.

 Ensure physical accessibility for all

To make our transport system user-friendly and accessible for all,
all new and existing MRT stations will be accessible to persons with
disabilities/impairments. Additional lifts will be installed at some
MRT stations in towns such as Queenstown and Toa Payoh so that
commuters can avoid long detours to reach the entrance with a lift.
Our public bus fleet will progressively be replaced with low-floor
wheelchair-accessible buses. By 2010, 40% of our public bus fleet
will be wheelchair-accessible and we will work towards having all
public buses to be wheelchair-accessible by 2020.

An island-wide programme costing $60 million has been launched
to ensure that our pedestrian walkways, access to RTS stations, bus
and taxi shelters, and all public roads will be barrier-free by 2010.
Some measures to be implemented include removing obstacles
or widening walkways to provide a clear passageway for wheelchair
users and using higher reflectivity materials for traffic signs to
improve visibility.

 Affordable public transport for lower-income Singaporeans

To ensure that public transport remains affordable to low income
families, the Government will continue to provide targeted help to
the needy through Government assistance such as the Workfare
Income Supplement Scheme (WIS) and community help schemes
such as transport vouchers.

 Facilitate cycling

With its increasing popularity, cycling can be a non-motorised trans-
port option to bring commuters to major transport nodes. To facilitate
cycling, LTA will:

• Provide better bicycle parking facilities around MRT stations
and bus interchanges;

• Allow foldable bicycles onto buses and trains on a trial basis;

• Close short gaps between the park connectors and transport
nodes to cater to commuters who cycle to the MRT stations or
bus interchanges; and

• Install appropriate road signs to alert motorists to the presence
of cyclists along frequently used routes.

 Promote environmental sustainability and a high
quality living environment

Transport solutions can play a critical role in protecting our environ-
ment. To contribute towards cleaner air and better quality of life for
Singaporeans, we will:

• Encourage energy efficiency and reduce carbon emissions
by promoting the use of public transport and more energy
efficient vehicles.

• Improve vehicle emission standards.

• Look into incentivising bus and taxi operators to adopt
cleaner technologies and fuels such as Compressed Natural
Gas (CNG).

• Adopt environmentally sustainable practices in the planning
and development of transport infrastructure.

 Engage the community

Land transport is a matter that affects everyone. A people-centred
land transport system must be planned with the community in mind.
Going forward, the community can play a bigger role in shaping
and implementing land transport policy and plans. The new Land
Transport Community Partnership Division in LTA will have dedicated
teams assigned to each constituency to engage the community more
closely on the ground. LTA will also launch a Community Partnership
Programme to invite grassroots leaders to discuss and share their
views on transport policies and plans.

 CONCLUSION
Our ultimate aim is a land transport system developed with our
people firmly in mind, planned for their needs, and one that makes
it possible for all Singaporeans to enjoy an active lifestyle in a vibrant
global city. The human dimension will take centre stage as we build
a people-centred land transport system for all.

A list of the key initiatives of this Land Transport Masterplan is in
Annex A.

1
THE ROAD THUS FAR

14

The 1996 White Paper on A World Class Land Transport System
set out our vision to build a land transport system that would meet
the needs and demands of a dynamic and growing city. Four key
strategies were identified to realise this vision:

• Integrating transport and land use planning

• Expanding the road network and maximising its capacity

• Managing demand of road usage

• Providing quality public transport choices

The above strategies have served as a road map for our land transport
developments for the past decade, in delivering a land transport
system that has served Singaporeans well.

1.1 A COMPREHENSIVE NETWORK
OF SMOOTH-FLOWING ROADS
Over the past 10 years, the total vehicle population has grown by
almost 27% from 670,000 in end-1996 to 850,000 in end-2007.
Nevertheless, we have maintained high average speeds on our roads
through a combination of measures that include road expansion,
harnessing technology to maximise network capacity, and managing
car ownership and usage.

Between 1996 and 2000, we expanded our road network by about
229 lane-km. This exceeded the expansion plan of 225 lane-km
set out in the 1996 White Paper, and at a lower cost of $916 million
compared to the budget of $1.1 billion. From 2000 to 2007, another
510 lane-km was added to the road network, bringing our road
capacity to 8,631 lane-km today, an increase of 9% from 1996.

Besides expanding the road network, we also harnessed technology
to maximise network capacity, through systems such as the Green
Link Determining System (GLIDE) and EMAS. While GLIDE effec-
tively increases traffic throughput at our junctions by monitoring
real-time traffic flow, EMAS ensures that incidents on expressways
are cleared quickly, thereby minimizing congestion. The cost of time
saving due to shorter delays on expressways has been estimated to
be $40 million per annum.

The implementation of the Vehicle Quota System (VQS) in 1990 has
allowed us to manage the vehicle population growth at 3% annually.
An Open Bidding System, adopted in 2001, has enabled bidders to
make more informed bids for the Certificates of Entitlement (COE),
thereby reducing the volatility of the COE prices.

We have progressively shifted from ownership taxes towards usage
charges to manage demand on our roads. The ERP system was
successfully implemented in 1998 to replace the Area Licensing
Scheme (ALS) for the Central Business District (CBD) and Road
Pricing Scheme for expressways. It was gradually expanded to arterial
roads outside the CBD from 1999. The flexibility of ERP has allowed
us to levy different ERP rates for different roads and time periods
based on local congestion level. This has translated into lower cost
for motorists in general.

The combination of measures has helped to ensure that our road
network is efficient in facilitating travel across the island, and meets

16

1 Public Opinion
Survey on Road and
Traffic Management
2007.

2 Data sources for
Fig. 1.1 – 1.4:
LTA; Transport
Department, MTR
Corporation Ltd and
the Kowloon Motor
Bus Co. (1933)
Ltd, Hong Kong;
Transport for London
(TfL); MTA (Metro-
politan Transporta-
tion Authority) New
York City Transit,
New York Metropoli-
tan Transportation
Council (NYMTC),
New York City Taxi
and Limousine Com-
mission (TLC) and
American Public
Transportation
Association (APTA);
Tokyo Bureau of
Transportation,
Tokyo Bureau of
Construction and
Tokyo Metro Co. Ltd.

FIG. 1.12

Rail network density
(km/million persons)

30.8km/mil

30.0km/mil

58.1km/mil

44.8km/mil

34.4km/mil

SINGAPORE

HONG KONG

NEW YORK

LONDON

TOKYO

our road users’ needs and expectations. A survey1 conducted in
May 2007 showed that a significant majority (80% – 91%) of
respondents were satisfied with the quality of the road infrastructure,
level of road safety, operations of the traffic systems (such as traffic
lights), efficiency and connectivity of the road network, as well as
the provision of traffic information. However, a smaller proportion
(about 55%) was satisfied with travelling speeds along roads within
the CBD and expressways during the morning peak hours.

1.2 AN EFFICIENT AND SEAMLESS
PUBLIC TRANSPORT SYSTEM
The White Paper envisaged that the RTS network would grow from
67km in 1995 to 160km over the long term. With the opening of
new lines such as the North-East Line and Sengkang/Punggol Light
Rapid Transit (LRT) system, our RTS network now stands at 138km.
This has brought about a rail network density that is comparable to
that in Hong Kong (Figure 1.1).

Between 1996 and 2007, the number of bus services has increased
by 36%, from 239 to 325 services. This, together with the increase
in capacity, allows buses to cater to the different travel needs of the
commuters.

With the expansion of our RTS network and the increase in the
number of bus services, the usage of mass public transport has also
continued to grow. From 1996 to 2007, daily mass public transport
ridership rose by 14.4% to 4.5 million.

In 2005, a new fare adjustment formula was introduced. This new
formula, which takes into account macroeconomic factors such as
inflation and changes in wages, better reflects the actual economic
conditions faced by commuters in general while allowing operators
to keep up with changes in operating costs. This helped to balance
the interests of both operators and commuters. We have kept public
transport fares affordable and our fares are low compared to other
major cities (Figure 1.2).

A Public Transport Customer Satisfaction Survey conducted in 2007
showed that 86.5% of respondents were satisfied with bus and rail
services in Singapore. About 80% of the respondents were satisfied
with the overall travel time on buses and trains as well. Overall
accessibility and location of the bus stops and MRT stations (85%)
and the overall safety and security of our public transport system
(83%) came out tops.

As for taxis, the fares were deregulated in 1998. In 2003, the taxi
market was further liberalised to allow entry of new players. A new
Taxi Operator License framework and a set of Quality of Service
(QoS) standards were introduced to license taxi companies and
ensure minimum service standards. The taxi supply has grown from
16,857 in 1996 to 24,446 taxis as at end 2007, and there are now
four new players in the market. Compared to major cities like Hong
Kong, London and New York, we have the highest number of taxi
per million population, while taxi fares have remained relatively low
(Figures 1.3 and 1.4). More innovative services such as personalised
limousine taxi and taxi tourist guide services were also introduced to
better cater to commuters’ demands.

FIG. 1.2
Average MRT/bus fare
(S$/trip) for major cities*

FIG. 1.3
Taxis per million persons
in major cities

FIG. 1.4
Taxi fares in major cities
(S$/9km; during AM peak)*

NEW YORKLONDONHONG KONGSINGAPORE

5,129/mil

2,642/mil
3,285/mil

1,522/mil

NEW YORKLONDONHONG KONGSINGAPORE

$9.39
$12.35

$24.56
$14.62

TOKYOLONDONHONG KONGSINGAPORE NEW YORK

$0.91

$1.40

$2.45

$1.15

MRT
BUS

* All foreign currencies are converted to Singapore dollars using
Purchasing Power Parity (PPP) conversion factor 2005
(Source: World Bank 2007 World Development Indicators)

$1.15

2
THE WAY FORWARD

20 21

3 Between 7.30am to
9.30am.

While the 1996 White Paper has served us well over the past decade,
our society and economy have evolved in the intervening years. Our
population has increased significantly, and this growth is expected
to be sustained for the next 10 to 15 years, placing greater demands
on our land transport system. In addition, our needs and aspirations
have changed as our society becomes more diverse, and expecta-
tions have risen with growing affluence. Therefore, we must improve
upon our current strategies to meet the new challenges and review
our land transport system to be more people-centred to meet Singa-
poreans’ needs and aspirations.

2.1 CHALLENGES AHEAD
2.1.1 Increasing travel demand and limited land

By 2020, we expect that travel demand would increase from the
current 8.9 million journeys a day to about 14.3 million journeys
a day based on population planning parameters, projected tourist
arrivals and general increase in economic activities. With 12% of
our land space already allocated to roads (compared with 15% for
housing) and other competing demands to develop available land
for other purposes, the scope to expand the road network would
become more limited. Future roads may have to be partly or wholly
built underground. However, the construction and maintenance
costs of underground roads are much higher than those of surface
roads. Moreover, simply building more roads will not solve our
transport problems in a sustainable way because the demand for
road space is insatiable. The more roads we build, the more traffic
will be generated. Hence, the projected increase in travel demand
must be met largely by public transport rather than by the car.

2.1.2 Declining public transport mode share

Between 1997 and 2004, the public transport mode share during
the morning peak hours3 has dropped from 67% in 1997 to 63% in
2004. A higher car population has generated more car trips and this
will have significant implications on the environment in terms of noise,
air pollution and congestion. The challenge is to reverse this trend of
declining public transport mode share and ensure that our public trans-
port system can cater to the significant increase in daily travel demand.

2.1.3 Changing demographics and expectations

Our population, like that in many other developed cities around the
world, is ageing. In addition, with rising affluence, the needs and
expectations of our people have increased. The changing demo-
graphics will compel us to re-examine our current policies to better
cater to the needs of the greying generation, the higher expectations
of the people and those who care for their living environment, as well
as the less privileged and lower income group.

2.2 A PEOPLE-CENTRED
LAND TRANSPORT SYSTEM
Given these challenges, our vision is a people-centred land transport
system that meets the diverse needs of an inclusive society and
provides for a liveable and vibrant global city. To this end, we have
identified three key strategic thrusts that will shape our land trans-
port policies and development for the next 10 to 15 years.

2.2.1 Making public transport a choice mode

Public transport is the most efficient means of carrying large numbers
of people. Given the projected increase in population and the 60%
increase in daily travel demand, a high mode share in favour of public
transport is crucial. This will ensure that our roads continue to be free
flowing, and commuters on public and private transport, as well as
goods vehicles, can reach their destinations within reasonable time.

Our target is to increase the public transport mode share during the
morning peak hours from 63% today to 70% by 2020. We expect
to double the number of daily public transport journeys from the
current five million to almost 10 million by 2020.

To achieve this, public transport must be a mode of choice not just
for existing public transport commuters, but also for those who own
cars. Our public transport system must be well integrated, where bus
and rail work in partnership to provide a comprehensive network with
seamless connectivity, reliable and comfortable services, as well as
travel times which are competitive relative to cars. At the same time,
our system must be financially sustainable and fares affordable.

2.2.2 Managing road usage

As Singapore becomes increasingly built up, the constraints we
face in road building have become more acute. Our limited land
resources have to be shared with other competing uses such as
housing, industry and recreation. Hence, road expansion will
inevitably slow down in the future. Thus, we must ensure that
we optimise the use of our road network.

We have been able to maintain high average speeds on our roads
even though our vehicle population and the daily trips generated have
increased over the years. However, rising affluence has increased the
propensity to drive. Between 1997 and 2004, while our car population
grew by 10%, the number of car trips increased by 23%.

To keep traffic flowing smoothly on our roads, we must adopt a
holistic package of measures that includes giving priority to public
transport, expanding the road network, and limiting the number of
cars on our roads.

2.2.3 Meeting the diverse needs of the people

While we strive to further improve both public and private transport
for the masses, a people-centred land transport system must also
provide for the diverse needs of our society and contribute to a quality,
liveable environment. We will pay greater attention to the social role of
transport in providing access to amenities and opportunities for our
community, comprising, amongst others, the low-income groups,
the elderly, people with special mobility needs, wheelchair users,
families with young children, pedestrians, as well as cyclists, while
at the same time taking care of the environment.

We will discuss the key initiatives under each of these three strategic
thrusts in the chapters that follow. See Annex A for a summary of
these initiatives.

CHALLENGES STRATEGIC
 THRUSTS

• Increasing travel demand
and limited land

• Declining public transport
mode share

• Changing demographics
and expectations

• Making public transport
a choice mode

• Managing road usage
• Meeting the diverse

needs of the people

33

3
MAKING

PUBLIC TRANSPORT
A CHOICE MODE

27

4 Central Area
includes the CBD
and fringe employ-
ment centres
at River Valley,
Rochor, Newton
and Outram.

PRECEDING PAGES

Photo courtesy of
SMRT Corporation Ltd.

To make public transport a choice mode, the public transport system
must be well integrated from the commuters’ perspective, providing
good coverage with seamless connectivity, high quality service in
terms of reliability, comfort, convenience and competitive travel time
relative to cars, and charge affordable fares.

Our target is to ensure that by 2020, at least 85% of public transport
commuters complete their journey within 60 minutes from the time
they set out on their journey to their destination (i.e. ‘door-to-door’
journey time) during the morning peak hours, up from 71% today.
We will intensify our efforts to improve public transport through the
following initiatives:

• LTA will take on the role of a central bus network planner
by 2009. It will adopt a more commuter-centric approach
in planning the bus routes to create a more integrated and
service-oriented public transport network. Bus and rail services
and frequencies will be improved to enhance the hub-and-
spoke model so that commuters can reach the hub quickly
and enjoy seamless transfers at the hub;

• A distance-based through-fare structure will be adopted
by 2009 to remove fare penalty associated with transfers.
Commuters will be charged a fare based on the total distance
travelled in a journey, without incurring any fare penalty when
they make a transfer;

• An integrated season pass will be introduced by December 2008
to allow unlimited travel on both train and basic bus services;

• Greater priority will be given to buses on the roads so that
commuters can enjoy faster travel and greater reliability on
buses. We aim to improve average bus speeds to 20 – 25kph
by 2009, up from 16kph for feeder buses and 19kph for trunk
buses today;

• RTS network will be doubled from 138km today to 278km by
2020 to enhance its coverage and connectivity. Commuters in
the Central Area4 will be able to access an RTS station within
400m or five minutes walk on average;

• Greater contestability will be introduced in the public
transport industry to encourage greater efficiency and service
improvements for the benefit of commuters. The licence period
for future RTS operating licences will be shortened while the
basic bus service market will be opened up gradually to allow
greater competition; and

• Overall journey experience will be enhanced through the
provision of covered linkways and pedestrian overhead
bridges; integrated transport hubs; real time public transport
travel information; platform screen doors at above-ground
MRT stations; and greater security measures to achieve a
commuter-centric public transport system that is reliable,
easy to use and safe.

Average public transport journey times will be reduced from 1.7
times of that by car today to 1.5 times by 2020 to make public
transport more competitive relative to cars. Our end in mind is to
have a public transport system that will be so attractive that users
with choice, i.e. those who can have access to cars, will say that
“my other car is a bus or train”.

28

3.1 ENHANCING THE INTEGRATION
OF THE PUBLIC TRANSPORT SYSTEM
Our public transport system adopts a hub-and-spoke model where
buses and the LRT serve as feeders to bring people to the transfer
hubs i.e. RTS stations or bus interchanges. The RTS serves the
heavy demand corridors and long haul trips, and trunk buses serve
areas not covered by the RTS. This model has allowed us to avoid
wasteful duplication of resources by ensuring that buses provide
complementary services along corridors served by the RTS. However,
there is a need to improve this model to facilitate faster access to the
hub and more seamless transfers.

Today, the bus routes are planned by the two bus operators i.e.
SMRT Corporation Ltd (SMRT) and SBS Transit Ltd (SBST), driven
primarily by commercial considerations. Of the total of more than
250 bus routes, only 35% have headways (i.e. intervals at which
buses leave the bus interchange) of 10 minutes or less. Some have
headways of more than 30 minutes! Commuters thus complain of
long waiting time. In addition, some bus services are circuitous,
further adding to travel time on buses. A fare penalty is also
imposed when commuters have to make a transfer between
buses, or between bus and RTS.

To achieve a people-centred public transport system, system unity
is critical. From the commuters’ point of view, the entire public
transport system should be treated as a whole, not separate parts
i.e. buses versus trains. Where transfers are needed, commuters
must experience convenient and seamless transfers, with minimal
or no penalty on time and fares paid. Therefore, to enhance the
integration of our public transport system, LTA will take on the
role of a central bus network planner just as we have done for the
RTS and road network. A distance-based through-fare structure will
also be adopted to remove the transfer fare penalty so that the differ-
ent modes of the public transport system as far as the commuter is
concerned are treated as a unified whole.

3.1.1 LTA as the central bus network planner

The LTA will take over the role of central bus network planner by
2009, with the Public Transport Council (PTC) retaining oversight.
As the central bus network planner, LTA will shift the focus to place
the commuter at the centre and take a holistic approach in planning
the bus network, taking into consideration development in the RTS
network and other transport infrastructure.

In planning the bus network, the hub-and-spoke model will be
retained but improved. Having many direct bus services will compro-
mise the overall efficiency of the public transport system. More bus
services will be needed, frequencies will be lower, and the overall
bus network will become more complex, not to mention the congestion
along some corridors where many services converge.

LTA will adopt a more commuter-centric approach, focusing on the
‘total journey’ experience of the commuters. Feeder bus services
will have more direct routes and ply more frequently to bring com-
muters quickly to the major transfer hubs. Transfers at the hub will
be better co-ordinated by improving the frequency of buses and

31

5 The operators are
given two years, up
to August 2009, to
comply with this
new QoS.

trains so that commuters can expect seamless and quick transfers
as they continue with their journeys. With the revisions to the QoS
standards for basic bus services announced in July 2007, commuters
can expect shorter waiting times as the headways of at least 80%
of the bus services are shortened to not more than 10 minutes
during peak hours on weekdays, compared to the current standard
of 15 minutes.5

Overall, LTA will plan the bus routes to optimise network efficiency
from the commuters’ viewpoint. Transfers will be seamless and
overall journey time will be shorter.

3.1.2 Integrated fares

To further improve the connectivity of the public transport system
to make transfers more seamless and convenient, we will adopt a
distance-based through-fare structure to remove the current fare
penalty associated with bus-RTS or bus-bus transfers. This will allow
commuters to pay a fare based on the total distance travelled from
origin to destination, irrespective of the transfers they make, as is
already the case today for journeys involving train-train transfers.
This will incentivise commuters to take the most efficient route.

By December 2008, an integrated season pass will be introduced.
This travel pass will allow unlimited travel on both train and basic
bus services for a specified period of time. It will provide conven-
ience and value-for-money for frequent commuters, and further
facilitate a smooth journey on the public transport.

3.2 GREATER PRIORITY FOR BUSES
ON THE ROADS
To further improve the reliability and speed of bus services, buses
will be given greater priority on our roads over other vehicles. This
will help to shorten bus journey time and make them a more viable
competitor to cars.

How through-fare will remove transfer penalty

Today, if a commuter makes a bus-only journey with one transfer,
for example 3.0km on the 1st bus and 5.0km on the 2nd bus, he
will pay a fare of $1.31 with his ez-link card ($0.67 for 1st bus trip
+ $0.89 for 2nd bus trip – $0.25 transfer rebate). When distance-
based fare is introduced, the fare will be computed purely based
on the total distance travelled. Based on today’s fare level, he will
pay $1.09 for his 8.0km journey.

A transfer journey may be faster than taking a direct bus

A commuter going from Marsiling Rise to Boon Lay Interchange/
MRT Station will take about 92 minutes if he were to take a direct
bus service 178. If he takes bus service 178 to Woodlands Inter-
change, then transfer to the MRT from Woodlands to Boon Lay, his
total journey will take only about 40 minutes.

32

Our aim is to achieve bus speeds of 20 – 25kph by 2009, up from
16kph for feeder buses and 19kph for trunk buses today. LTA will
implement the following bus priority measures:

3.2.1 Bus lanes/full-day bus lanes

There are currently 120km of bus lanes and 7.6km of full-day bus
lanes (FDBL) in the city. Such right of way for buses has improved
bus speeds, especially with FDBL which has improved bus speeds
by as much as 16%. To enhance public transport journey experi-
ence, LTA will increase the bus lanes to 150km and treble the FDBL
to 23km by June 2008. Our aim is to have an extensive network of
bus lanes/FDBL so that buses travel unimpeded, even under heavy
traffic conditions during peak hours.

3.2.2 Give way to buses exiting from bus bays

A campaign of giving way to buses exiting from bus bays was intro-
duced in 2005 to allow buses to exit from the bus bays with minimal
delays. A trial conducted by SBST found that 9% of journey time
was spent by buses trying to exit bus bays. To enhance the effective-
ness of the scheme, LTA will make it mandatory by end 2008 for
motorists to give way to buses through the traffic scheme as shown
in Figure 3.1.

3.2.3 Signal priority for buses at junctions

Signal priority will be given for buses approaching some major
junctions by extending the green-time for them to clear the junctions.
Bus lanes will be extended to the junctions and traffic signals
designed to give buses priority over other vehicles turning left to
side roads (Figure 3.2). This will help to enhance the effectiveness
of the bus lane/full-day bus lane scheme. A pilot will be carried out
by end 2008 before extending the scheme to major junctions in
the city.

3.2.4 Other bus priority measures

In addition, LTA will study other bus priority measures such as:

i) Contra-flow bus lanes which allow buses to run on a
dedicated lane in reverse direction to the main traffic flow.
If used appropriately, such bus lanes will improve accessibility
and cut down on circuitous routes, particularly along one way
streets; and

ii) Segregated bus ways where buses can enjoy uninterrupted
travel along dedicated right of way. This is an improvement
over bus lanes where buses are sometimes obstructed by
vehicles which disregard the bus lane operation hours, or
by vehicles trying to turn into side roads. Bus Rapid Transit
(BRT) or tram systems, which are high quality public transport
alternatives that combine the reliability and capacity of RTS
with the flexibility offered by buses, can be introduced on
such segregated bus ways. However, this will remove one lane
permanently for other vehicles and we will need to study the
overall traffic impact carefully. LTA will also study the merits
of BRT and trams for implementation in Singapore.

TOP RIGHT

Fig. 3.1
Mandatory give-way at
bus bays.

BOTTOM RIGHT

Fig. 3.2
Signal priority for buses
at junctions.

34

6 The dates provided
for the proposed
lines are indicative
only and the actual
implementation
will depend on the
projected ridership,
which depends
on the rate of
development
along the corri-
dors they serve.

3.3 EXPANDING THE RTS NETWORK
The RTS will remain the backbone of our public transport system
given its higher capacity, greater reliability and speed. The Government
has spent over $13 billion to build up our existing 138km of rail
network. Another $20 billion has been committed (for Circle Line,
Downtown Line and the Boon Lay Extension to the EWL) to expand
the coverage of the RTS by more than 50% to 215km.

By 2020, we will double the RTS network from 138km today to
278km (see Figure 3.5). This will increase our RTS density from
31km per million population today to 51km per million population by
2020. This is comparable to that in cities like New York and London,
and surpassing that in Hong Kong and Tokyo. Within the Central
Area, commuters will be able to access an RTS station within 400m,
or five minutes’ walk, on average.

The Government has given in-principle approval to implement the
following lines by 20206 at a budget of about $20 billion:

i) TSL (27km, 18 stations) by 2018 – This will serve the additional
public transport demand along the north-south corridor given
the projected developments in the north and northeast regions.
The line will improve accessibility along the corridor and help
relieve crowding on the existing NSL;

ii) ERL (21km, 12 stations) by 2020 – This will provide residents
of housing estates along East Coast corridor not currently
served with direct RTS access to the key employment centres
in CBD, Marina Bay and Changi Area.

iii) Tuas Extension to the EWL (14km, five stations) by 2015 –
This will improve public transport and support employment
growth in the Jurong Industrial Estate (JIE), especially for areas
beyond the Boon Lay Extension; and

iv) NSL Extension (1.0km, one station) by 2015 – This will improve
accessibility to new developments proposed in the Marina Bay
area, such as the new cruise terminal and Gardens by the Bay.

TOP RIGHT

Fig. 3.3
Bus Rapid Transit
in Bogota, Columbia.
Photo courtesy of
Millonario (Source:
Wikimedia Commons).

BOTTOM RIGHT

Fig. 3.4
Tram in Bordeaux,
France.

BRT is a ‘rapid transit-like’ service that has buses running on
semi or fully segregated roadways (Fig. 3.3). Key features of
BRTs include:

• High quality buses for better image, comfort and service

• Stops that facilitate level boarding

• Travel information system and off board ticketing system to
reduce boarding time

Trams are electrically powered ‘MRT-like’ trains of a smaller scale
running on rail tracks fitted on roadways (Fig. 3.4). Key features of
trams include:

• Stations or stops with level boarding in ensuring accessibility
for all

• Environmentally friendly and aesthetically pleasing

36

RIGHT

Fig. 3.5
Map showing existing
and proposed RTS lines.

3.4 INCREASING EXISTING RTS CAPACITY
AND SERVICE LEVEL
The new RTS lines will take several years to complete. In the
meantime, we will improve the service levels of the existing network
to meet the rising expectations of commuters. LTA will revise the
Operating Performance Standards for RTS operators to prescribe
minimum train headways during different time periods. For example,
commuters should only have to wait for about two to three minutes
during the morning peak of peak periods, and about five to six
minutes during the lunch period.

Today the average maximum passenger loading on the North-South
East-West line is 3.7 pax/sqm, less than the 4.0 pax/sqm and
5.0 pax/sqm on Hong Kong MTR Corporation (MTR) and London
Underground respectively. Nonetheless, LTA will work with the
operators to increase the frequency of the trains to provide extra
capacity so that commuters will have a more comfortable ride. This
will require investment in additional trains and modification to the
train signalling system and infrastructure, which will take about four
years to complete. When completed, it will increase capacity by 15%.

3.5 MORE CHOICES FOR
PUBLIC TRANSPORT USERS
To cater to different segments of commuters and their different
needs, we will continue to promote and facilitate the introduction
of differentiated services to provide more choices for commuters.

3.5.1 Premium bus service scheme

The premium bus service scheme caters to commuters who are
prepared to pay a higher fare for a higher level of bus service, e.g.
a more direct journey with a more comfortable ride and guaranteed
seats. Premium bus services can help to bridge the gap between
personalised services (cars and taxis) and basic bus/rail services.
A vibrant premium bus service sector will also help to attract more
motorists to switch to public transport.

To encourage greater market participation and innovation by private
bus operators, there will be minimal regulations in bus routes, fares
and service frequency for such premium bus services.

3.5.2 Innovative basic bus services

LTA will continue to work with the bus operators to introduce
innovative basic bus services to provide greater choice to commuters.
The Fast Forward bus service is a prime example. Since its incep-
tion in 2005, Fast Forward bus services have brought travel time
savings of up to 20% to commuters in the morning and evening
peak hours by having fewer stops and flexible routing to avoid
traffic congestion.

3.5.3 Taxi as a high end service

While mass public transport is the most efficient means of travel,
taxis play a role in bridging the gap between taking mass public
transport like buses or trains and driving a car. They offer the choice

Existing RTS Line
• North-South Line (NSL)
• North-East Line (NEL)
• East-West Line (EWL)

Circle Line

Thomson Line (TSL)

North-South Line Extension
Proposed by 2020

Committed projects

Existing RTS lines

Eastern Region Line (ERL)

Downtown Line

Boon Lay Extension to
the East-West Line

Tuas Extension to
the East-West Line

38

for commuters who wish to have personalised door-to-door service
like cars.

The taxi industry has been liberalised and government does not
regulate the fares or supply of taxis. As the regulator of taxi services,
LTA sets the QoS standards to maintain taxi service quality and
protect commuters’ interests. It also facilitates the working of the taxi
industry by working closely with the taxi companies and taxi drivers’
associations to improve the level of taxi service. For example, LTA
provided additional taxi stands in the CBD so that there will be a taxi
stand within five-minute walk from all buildings in the CBD to make
it safer and easier for commuters to hail a taxi.

LTA will be refining the taxi QoS to ensure greater taxi availability
during peak periods through phone booking, and reviewing the
penalty framework to ensure that the standards better reflect
commuter experience on the ground.

To complement the taxi companies’ call booking systems, LTA will
set up a common call booking telephone number for taxis by July
2008. This will make it more convenient for the public, especially
the tourists, to call for a taxi as they will only need to remember one
telephone number, instead of the different telephone numbers of
each taxi company today.

Beyond the above initiatives, LTA will continue to engage the various
stakeholders, including the taxi companies, taxi drivers’ associations
and the public to proactively identify and resolve issues and difficulties
facing the taxi industry to ensure the provision of quality taxi services.

3.6 SHAPING THE FUTURE INDUSTRY
AND FINANCING FRAMEWORK
As we improve bus services, expand the coverage and capacity of
the RTS network and enhance the integration of our public transport
services, we will put in place an industry and financing framework
that can support our initiatives to make public transport a choice
mode, while ensuring the affordability of public transport.

3.6.1 Industry and competition framework

The current public transport industry comprises two multi-modal
operators: one main RTS operator which also operates a relatively
small bus network, and one main bus operator which also operates
a single RTS line. The intent of the multi-modal framework is to allow
the operators to better integrate the bus and rail services within their
respective areas of operation.

The current duopoly structure offers the benefits of peer bench-
marking in terms of service standards and cost efficiency; avoidance
of regulatory capture; and puts Government in a stronger negotiat-
ing position for the award of operating licences for new rail lines.
To make sure that the operators continue to operate efficiently and
improve service standards for the benefits of commuters, the key
issue is not so much whether there are one or two operators but to
have a contestable industry where the threat of competition must
be real to the incumbents. At the same time, the integration of the

40

network should not be compromised as the seamless working of the
whole network is what gives value to the commuters.

Hence, we will introduce greater contestability to the RTS industry
to ensure that the operators continue to operate efficiently and
improve service standards to benefit the commuters. Future RTS
operating licences will have shorter duration, compared to the
30-year licences today. This will also give LTA greater flexibility to
review licence conditions or appoint a new operator should the
incumbent operator fail to maintain good performance.

For the bus industry, our studies and overseas examples have
shown that there are limited economies of scale for bus operations
above a fleet size of 500 buses. Hence, the current bus industry,
which has a total of about 3,700 buses, can potentially support
more than two operators. We will gradually open up the basic bus
service industry for greater competition to improve the efficiency of
bus operations.

We are not looking at competition in the market where the bus
operators compete for the same market share. This will destroy
integration and lead to wasteful duplication. Instead, we are looking
at competition for the market where there is competitive tendering
for the right to operate a package of bus services planned by LTA.
Competitive tendering for bus services is not new. There is a clear
international trend towards engaging multiple bus operators to
provide bus services through competitive tendering. Such competitive
pressures will drive better efficiency, service quality and innovation
among the operators. LTA will study the transition carefully, taking into
account the existing Bus Service Operator Licences and Bus Service
Licences that have been awarded to the incumbent operators.

3.6.2 Financing framework

The expansion of our rail network will involve significant financial
investment. It is therefore important to ensure that the financing
framework can facilitate the expansion in a financially sustainable
manner, while supporting the desired industry structure. A sound
financing framework, based on the following principles, is necessary
to ensure prudent use of government funds as we implement more
rail lines:

i) Financial sustainability – The operator is able to recover its
operating costs and make provision for asset replacement from
the services rendered without the need for operating subsidies
from the government; and

ii) Affordability – Fares remain affordable to commuters in general.

As we expand the RTS network, future lines will be more expensive
to build, operate and maintain as they will be mostly underground.
On the other hand, the current network is most profitable as they
are serving a more built up and heavier demand corridor. Hence,
to keep up the pace of rail expansion, we will refine the financing
framework to allow for a network approach, instead of a line
approach, to be adopted in evaluating new lines. This will poten-
tially enable future new lines to be implemented a few years earlier,
so long as the entire rail network remains viable.

42

For the bus industry, we will look into the need for Government to
fund the provision of some common facilities such as bus depots
and integrated service information or bus arrival information system.
This will also help to lower the entry barriers for the provision of bus
services and ensure the contestability of the market.

We will continue to look into opportunities for Public-Private-Partner-
ships in the funding and provision of public transport infrastructure.

3.7 ENHANCING TRAVEL EXPERIENCE
AND SAFETY
Besides focusing on the provision and improvement of public
transport infrastructure, a people-centred land transport system
must also strive to ensure that the whole journey experience is
pleasant and safe for our commuters as they take public transport
for their daily travel.

3.7.1 Improving pedestrian facilities

As pedestrian facilities form an integral part of our land transport
system, we will continue with our efforts to provide pedestrians
with a comfortable and conducive walking environment come
rain or shine by providing more covered linkways and pedestrian
overhead bridges and underpasses. This will also allow public
transport commuters to enjoy better connectivity and accessibility
to the transport nodes. Currently, about 192 pedestrian overhead
bridges have been fitted with shelters. We plan to double this
number so that 86% of our pedestrian overhead bridges will be
sheltered by 2010. LTA will also continue to work with other
agencies and private building owners to facilitate the provision
of linkways, both above- and under-ground, to be connected
to buildings.

3.7.2 Developing integrated transport nodes and injecting
more buzz

We will embark on a programme to build more integrated public
transport hubs where air-conditioned bus interchanges and RTS
stations are co-located with retail and commercial activities. Such
integrated transport hubs allow transfers to be done comfortably
and provide added convenience as commuters can do some
shopping before transferring to their connecting bus or train.

We already have three bus interchanges at Toa Payoh, Sengkang
and Ang Mo Kio which are fully integrated with the RTS stations
and adjoining commercial developments. Two more integrated bus
interchanges at Boon Lay and Clementi are under construction and
will be completed by 2009 and 2011 respectively. Over the next 10
years, we will be building another five integrated interchanges at
Bedok, Jurong East, Serangoon, Joo Koon and Marina South in
tandem with re-development in the respective areas, to better
integrate our transport hubs with the surrounding facilities.

As we develop more integrated transport hubs, we will also look
into introducing more retail spaces to inject more buzz into these
transport nodes. We want to transform these places into lifestyle
hubs, making them fun and exciting places and accessible meeting

44

points among friends and family. Besides bus interchanges,
such lifestyle hubs can also be found at RTS stations such as
Raffles Xchange at Raffles Place MRT station and Tanjong Pagar
MRT station.

3.7.3 Providing real time travel information

As part of its initiatives to develop a commuter-centric public
transport system, LTA has implemented the Real-Time Bus Arrival
Information System at 30 bus stops to help commuters better
manage their waiting time and make informed travel decisions.
In addition, Key Bus Services Maps have also been installed at bus
stops in the Orchard Road area to provide pictorial information on
key bus services calling at the bus stops and the routes they ply.

From July 2008, LTA will provide integrated real-time bus arrival
information via SMS on a trial basis for bus services that call at bus
stops installed with display panels. This will be extended progres-
sively to more bus stops. By March 2010, the real-time bus arrival
information will be disseminated to all bus stops island-wide via
various mobile platforms.

By July 2008 an integrated web-based Public Transport Journey
Planner with basic map features will be developed to advise com-
muters, through the internet or telephone system, on possible public
transport travel routes from origin to destination. In the longer term,
commuters can look forward to an Integrated Multi-Modal Travel
Information System (IMTI) which will provide comprehensive
information on a suite of services to meet the needs of their journey
from door to door.

The Integrated Multi-Modal Travel Information System (IMTI) will
provide commuters with comprehensive travel information on
different platforms such as the mobile phone and the internet
(via GPRS/ WAP/ WIFI). The two centrepieces of the IMTI are:

i) An Integrated Island-wide Public Transport Map
 The electronic interactive map (Fig. 3.6), allows commuters to

easily access real time public transport vehicle locations and
information on bus arrivals, either by service number or by
specific bus stop. Other information available on the interactive
map may include service routes and the bus stops, RTS stations
and major landmarks along the service route.

ii) A Public Transport Travel Advisor
 The Public Transport Travel Advisor is an advanced version of

the Public Transport Journey Planner. It will feature a multi-
modal door-to-door journey planner, including walking routes
between origins/destinations and nearby public transport
interchanges and stations. Commuters can use the enhanced
search options to search for travel routes by shortest travel
distance, shortest travel time or cheapest fares, etc. There
will also be notification of service disruptions or route changes
and information on alternative travel routes. Commuters can
use this information to plan their preferred alternative routes
as necessary.

RIGHT

Real-time Bus Arrival
Information panel at
bus stops.

46 47

3.7.4 Improving commuters’ safety

Safety and security are two key determinants of commuters’
experience. The former is on the minds of all Singaporeans with
the rise in the number of track intrusions at elevated MRT stations.
Track intrusions, whether intentional or accidental, also delay train
services and cause undue inconvenience to commuters, who may
have to transfer to buses to complete their journeys. To reduce such
incidents, LTA will be installing Platform Screen Doors at above-
ground MRT stations. This will start with three stations i.e. Yishun,
Jurong East and Pasir Ris in 2009, with a target to fit all above-
ground stations with the Platform Screen Doors by 2012. Half-height
screen doors, as shown in Figure 3.7, will be used as they meet our
objectives of making our system safer, while still allowing good air
circulation at the stations for the comfort of the commuters, thus
avoiding extra energy cost for air-conditioning.

With the fundamental transformation of the global security climate,
there is an urgent need to ensure the security of our public transport
system. A series of security measures have been implemented to
protect our transport system. These include installing closed circuit
television (CCTV) cameras and having security officers at RTS
stations and bus interchanges. We will continue to work closely
with various security agencies and public transport operators to
further secure our public transport system against terrorist threats.

1.5m

TOP LEFT

Fig. 3.6
An Integrated Island-
wide Public Transport
Map (artist impression
only).

BOTTOM LEFT

Fig. 3.7
Proposed platform
screen doors.

4
MANAGING

ROAD USAGE

50 51

The ERP scheme has remained essentially unchanged since its
introduction in 1998. However, the traffic conditions on our roads
today are very different from what they were 10 years ago. Grow-
ing affluence has led to a greater propensity to drive which in turn
has caused a significant increase in traffic volumes. The scale and
intensity of traffic congestion today is therefore very much different
from what it was a decade ago. With more cars on the road, conges-
tion is now more prevalent, particularly during the peak periods. To
ensure that ERP remains effective in addressing current and future
traffic conditions and motorists continue to have a smooth journey
on our roads, we need to continually review the scheme, taking into
consideration the growth in the vehicle population and changes in
driving patterns.

To keep traffic flowing smoothly on our roads, we must adopt a
holistic package of measures that includes promoting public
transport, road expansion as well as managing demand for road use
by controlling vehicle growth and restraining usage. Through the
VQS, we will continue to control vehicle population growth to reduce
pressure on road space. We will also strengthen the effectiveness
of ERP as a key tool to manage travel demand. These measures
will ensure that Singapore remains a liveable city.

To better manage the use of our limited road space, we will:

• Enhance the effectiveness of ERP.

¤ Refine the method of measuring traffic speeds for triggering
ERP rate changes by using the 85th percentile speed mea-
surement method. This will ensure that 85% of motorists
will be assured of smooth travel on ERP-priced roads, as
opposed to using average or mean speed today where a
significant proportion of motorists may, for some routes,
experience speeds below the optimal speed ranges.

¤ Revise the ERP rate structure to ensure that ERP rates
remain effective in influencing motorists’ behaviour.

¤ Introduce the Singapore River Line, i.e. five new gantries
along the Singapore River, to more effectively manage
congestion within the city area in the evening.

¤ Upgrade the ERP technology in the longer term for
greater effectiveness.

• Lower vehicle ownership taxes to strike a better balance
between ownership and usage costs as we rely more on ERP
to manage road usage.

• Lower the vehicle growth rate to 1.5% p.a. with effect from
Quota Year 2009. This rate will be reviewed after three years.

• Expand road capacity to meet travel demand arising from
economic and population growth. We will build the 21-km
North-South Expressway (NSE) at an estimated cost of
$7 – $8 billion by 2020.

• Leverage on technology to optimise the use of our limited road
space. We will expand the coverage of J-Eyes and the EMAS to
cover more junctions and monitor traffic conditions on arterial
roads respectively by 2013.

• Enhance road safety in collaboration with other agencies
such as the Traffic Police Department and the National
Safety Council of Singapore (NSCS).

4.1 ENHANCING THE EFFECTIVENESS
OF ERP
ERP works by requiring motorists to take into account the costs of
congestion caused by their driving to others and encourage them to
consider alternatives. It places the decision whether to drive or take
public transport in their hands. Through regular reviews and rate
adjustments, we have been able to keep traffic on the priced roads
relatively smooth-flowing. Without ERP and if road usage is free,
our major roads will be overused and become congested over time.

Why we need ERP
Traffic congestion is costly to the individual and society. It results
in the loss of productive hours, environmental pollution, wasted
fuel and adverse health effects, and if left unchecked, will under-
mine our quality of life and the overall efficiency of the economy.

To keep our roads smooth-flowing, LTA will continue with a holistic
and integrated approach using all the tools available, including
building more roads, regulating vehicle growth, implementing
traffic engineering solutions and promoting the use of public
transport. In addition to the various measures, we also need to
manage traffic demand through ERP.

Wouldn’t it be sufficient to build more roads?
The building of more roads is by itself not a sustainable approach in
addressing traffic congestion, particularly in land-scarce Singapore,
where 12% of our land is already taken up by roads. Even if land is
not a constraint, the addition of a lane to an already congested road
will only bring about a temporary improvement in traffic flow.

This is because the initial improvement in traffic conditions will
encourage more motorists to use the road. Drivers who previously
used alternative roads may now find this road more attractive. Those
who previously chose to travel at other times may switch to travel
during the peak periods and some public transport users may now
choose to drive. Congestion soon returns. This is the phenomenon
of ‘latent’ or ‘induced’ demand. The peak hour traffic that we see on
any road does not represent the full traffic demand because conges-
tion causes many potential trips to be cancelled or re-scheduled,
or be diverted to public transport or to less congested routes or
destinations.

This problem of induced demand is what happened on the Central
Expressway (CTE) and the East Coast Parkway (ECP). LTA widened the
northbound CTE by one lane between Pan Island Expressway (PIE) and
Ang Mo Kio Avenue 1 in 2002 to improve traffic speed, but within six
months, congestion had built up again. Similarly, one lane was added
to the eastbound ECP in February 2007 between Marina South and Fort
Road and within two months the same traffic condition returned.

Ultimately, the reason why building more roads alone is insufficient
in itself is because it does not address the underlying problem that
if road usage is not priced, our popular roads will be overused,
resulting in congestion.

52

LTA will make the following changes which will take effect progres-
sively from July 2008 to ensure that ERP remains effective in
managing congestion:

• Refining the method of measuring traffic speed for triggering
ERP rate changes;

• Revising the initial ERP rates and rate increment/decrement; and

• Introducing the Singapore River Line to manage congestion in
the city area.

4.1.1 Refining the traffic speed measurement method

Currently, ERP rates are reviewed on a quarterly basis to ensure
that traffic speeds remain within the optimal speed ranges of 45kph
to 65kph and 20kph to 30kph for expressways and arterial roads
respectively. The optimal speed ranges serve to optimise the
capacity of the road network and ensure smooth-flowing traffic.

The current optimal speed ranges were determined based on
technical studies conducted some 10 years ago. Over time, driving
characteristics and behaviour have changed. Speed limits on our
roads have also been increased. Recent studies show that these
developments have led to changes in the speed flow characteristics
of our roads, with more frequent start-stop conditions being experi-
enced since there are more cases of minor disturbances in the
traffic flow causing traffic speeds to deteriorate rapidly. As a result,
some motorists experienced being caught in congestion despite
paying ERP charges.

There is thus a need to create a buffer to ensure that traffic does
not deteriorate to start-stop conditions so rapidly. To address this
problem, LTA will refine the method of measuring traffic speeds
for triggering ERP rate adjustment. It will use the ‘85th percentile
speed’ of an individual road or a basket of roads (for a cordon)

Why we need ERP (cont’d)

Will it be enough to provide better public transport?
One argument commonly put forward is that a better public
transport system will solve the problems of traffic congestion.
A good public transport system will help but by itself will not
ensure that the roads remain smooth-flowing. Just as in the case
of simply building more roads, building a new rail line will help to
relieve congestion on the affected roads initially but is not a
lasting solution. This is because once congestion is alleviated,
driving on these roads becomes more attractive and in time, when
more drivers use these roads, congestion returns.

Tackling congestion effectively
This is why, in addition to the various measures that we pursue,
such as road building and a better public transport system, we also
need ERP or congestion charging. Of all the different measures to
deal with congestion, ERP is the only one that deals directly with
the problem by requiring individuals to take into account the costs
of congestion caused by their driving to others.

54

to determine if ERP rate changes are necessary. The 85th percentile
speed measurement method is an international traffic engineering
practice for assessing traffic conditions. This means that at least
85% of motorists on ERP-priced roads will be assured of smooth
travel, moving within the optimal speed ranges. It is also a more
representative method for measuring actual traffic conditions,
compared to the current practice of using average or mean
speeds. The nature of using averages is such that lower speed
readings can be evened out by higher speed readings, resulting
in a significant proportion of motorists experiencing slow traffic
on some routes, even though the average speed measured may
be within the optimal speed ranges.

4.1.2 Revising the ERP rate structure

Traffic volumes have increased substantially in the last few years.
This has resulted in the need to make more frequent rate changes
on our ERP-priced roads and expressways, from nine times in
2006 to 25 times in 2007, based on the same number of gantries.
Instead of resorting to so many small adjustments, it would be more
effective to make larger rate increments.

Therefore, for ERP charges to remain effective in influencing
motorists’ behaviour, LTA will raise the incremental ERP charge
from $0.50 to $1.00. In addition, the ERP base charge, which is
the starting charge for a new ERP gantry point, will be increased
from the current $1.00 to $2.00. These changes will improve the
effectiveness of the ERP system, so that each time ERP rates are
adjusted, motorists who still choose to drive on these roads would
see a visible improvement in traffic flows.

Table 4.1: Revised ERP rate structure

Current (S$) Revised (S$)

Base or initial rate
per Passenger Car Unit
(PCU)

1.00 2.00

Rate adjustment per
PCU (Increase/reduc-
tion in rates when traffic
speeds warrant it)

0.50 1.00

 4.1.3 Managing congestion in the city area

In the last few years, traffic in the city area has been building up,
leading to falling speeds on major roads within the city. For example,
five years ago, a motorist could travel at a speed of 25kph in the
evening from Bugis to Chinatown. Today, the speeds have fallen by
almost 30% to 18kph.

To manage the rising congestion in the city area, LTA will set up five
new gantries within the CBD. The gantries will run roughly along
the Singapore River from Clemenceau Avenue to Fullerton Road,
forming a ‘line’ which separates the commercial and shopping areas
of Bugis, Marina Centre, Bras Basah and Clarke Quay, from the
office-based area of Shenton Way and Raffles Place.

57

LEFT

Fig. 4.1
Map showing proposed
ERP gantries along the
Singapore River.

This Singapore River Line (see Figure 4.1) will be implemented in
July 2008 during the evening peak period during weekdays and on
Saturdays. It will reduce the through traffic, which currently makes
up about 38% of the traffic, in these very busy zones. The concept
is similar to the Orchard cordon where ERP was implemented to
reduce through traffic, which would otherwise use roads inside the
Orchard cordon to get to other areas. Our traffic surveys show that
this has reduced through traffic on Orchard Road by 20%.

4.2 REDUCING VEHICLE OWNERSHIP TAXES
Usage charges such as ERP encourage motorists to consider
whether and when to drive, whereas ownership costs are sunk costs
and may in fact result in motorists driving more rather than less.
Hence, as we expand the ERP system, we will continue to shift the
focus of our demand management strategies from ownership taxes
to usage charges.

The ARF for cars has been reduced over the years – from 150%
of the Open Market Value (OMV) of the car prior to the implemen-
tation of ERP in 1998 to 110% of OMV today. The road tax for all
vehicles has likewise been reduced. For instance, the road tax for
a 1,600cc car has been reduced from $1,440 prior to 1998 to $874
today, while that for a pick-up truck no more than 3.5 metric tonnes
has been halved from $1,000 to $500 today.

Moving ahead, we will continue to lower vehicle ownership costs
and rely more on usage charges. Since March 2008, the ARF for
cars has been further reduced to 100% of OMV.7 The road tax for
all vehicles will also be reduced by 15% from July 2008.

4.3 LOWERING VEHICLE POPULATION
GROWTH RATE
Since the introduction of VQS in 1990, our vehicle population growth
rate has been set at 3% p.a.

In 1990, a 3% growth amounted to 16,000 additional vehicles a
year. Today, with a vehicle population of about 850,000, a 3% quota
amounts to 25,000 additional vehicles every year. At the current
growth rate, the vehicle population will increase by 40% from today’s
level to about 1.2 million by 2020. It is important that we continue
to control the vehicle population and keep its growth in tandem with
the increase in road space because once a car is bought, its owner
will tend to use it as much as possible.

Over the past 15 years, the rate of total vehicle population growth
has outstripped road development, as shown in Figure 4.2. Our road
growth has been only 1% p.a. in the last 15 years and this rate will
be halved to about 0.5% p.a. over the next 15 years. Clearly, it is
not tenable to maintain the annual vehicle growth rate at the current
rate of 3% p.a.

The vehicle growth rate will therefore be lowered to 1.5% p.a.
with effect from Quota Year 2009 i.e. May 2009. This rate
will be reviewed after three years. We will then access whether
a further reduction is necessary in light of the slowdown in
road growth.

7 This reduction is
also applicable to
taxis and goods-
cum-passenger
vehicles (GPV)
which pay the
same ARF rate
as cars.

Current ERP Gantry
Singapore River Line
CBD cordon

Proposed ERP Gantry

58

4.4 PARKING POLICY
Many cities in the world such as London, Hong Kong, Tokyo and
New York rely on parking policies as a tool to manage the demand
for road use, in the form of parking surcharges or restrictions on the
supply of parking spaces. Such policies aim to move people out of
their cars and onto public transport.

In Singapore, we rely on ERP to manage road usage. As for
parking, we have adopted the approach where Government
determines the minimum parking provision while parking charges
are market-driven, left to individual building owners or car park
operators to determine. The current approach ensures adequate
car park provision and allows the market to optimise the use of
parking spaces through pricing. It has worked well and we will
continue with the approach.

The car parking standards were lowered in 1990 and further
tightened in 2002. A range-based car parking standard (RCPS)
was introduced in December 2005 to allow developers more
flexibility to reduce parking provision. As many of the buildings
in the CBD were developed when our car parking standards were
more generous, the existing supply of parking spaces in the CBD
is significantly higher than the current standards for car parking
provision.8 Parking charges, especially season parking rates, in
the city are low relative to cities like Hong Kong, London and
Tokyo, as seen in Table 4.2.

Table 4.2: Comparison of season parking charges and parking provisions in CBD

Singapore Hong Kong London Tokyo

Season parking
in CBD (S$)
(average per
month)9

160 – 200 720 – 850 >400 420

Parking spaces
per 1,000 jobs
in CBD10

165 23 85 40

8 Today, there are
49,000 parking
spaces in the CBD.
If we apply the
prevailing parking
standards, there
should only be
29,000 parking
spaces based on
current Gross Floor
Area (GFA) of the
buildings.

9 Data source: LTA;
Hong Kong Trans-
port Department;
London Borough
Authorities; Tokyo
Tourism Informa-
tion. Foreign
currencies are
converted to
Singapore dollars
using PPP conver-
sion factor 2005
(Source: World
Bank 2007 World
Development
Indicators).

10 Union Internationale
des Transports
Publics (UITP)
(International
Association of
Public Transport)
Mobility in Cities
database.

1990 1992 1994 1996 1998 2000 2002 2004 2006
100

110

120

130

140

150

Vehicle population

Road development

INDEX

YEAR

FIG. 4.2
Vehicle growth and road development

60

Going forward, as we apply the prevailing parking standard to new
building developments as well as allow conversion of some excess
parking spaces to other uses in old buildings, we can expect the
parking supply in the CBD to reduce over time and parking charges
to rise. However, this will be a gradual process. To avoid adding to
traffic congestion when motorists search for a parking lot, a PGS will
be implemented in city areas from March 2008 to guide drivers to
the nearest parking facility with available parking spaces.

4.5 ERP II – THE NEXT GENERATION ERP
In the longer term, the LTA will look into how to upgrade the ERP
technology to put in place a more effective system of congestion
management. As congestion becomes more extensive, it is not
practical to erect physical gantries everywhere to contain congestion.
ERP charges at discrete gantry points could also lead to undesirable
consequences e.g. congestion spills over to nearby minor roads in
residential areas, thus leading to localised congestion. The next
generation of ERP system (ERP II) can help to overcome such
problems by making distance-based congestion charging possible.
This is also fairer as congestion charges are computed based on
the actual length of congested roads used by the motorists.

LTA has been studying suitable technologies that could be adopted
for ERP II. One of the key technologies being considered is the
use of the United States’ Global Positioning System (GPS), a fully
operational Global Navigation Satellite System (GNSS), to facilitate
the identification of the location of a vehicle. GPS-based technol-
ogy will allow us to adopt a more flexible and efficient method to
manage congestion, as well as provide opportunities to develop a
more intelligent information dissemination and navigation system
for drivers.

The development and testing of a new ERP system that can meet
our requirements and local conditions is still some years away as
the technology is still evolving.

4.6 ROAD DEVELOPMENTS TO SUPPORT
GROWTH AND IMPROVE ACCESSIBILITY
Over the next 15 years, the LTA will continue to build new road
infrastructure to cater to the travel demands of new employment
and residential centres. The expansion of the road network will help
to improve connectivity and serve new development areas such as
Marina Bay, Tuas and Changi Industrial Areas.

By 2013, we will have completed the 5-km Marina Coastal Expressway
(MCE) which provides high speed access to the Marina Bay area.
The Government has also decided to construct the 21-km North-
South Expressway (NSE) at an estimated cost of $7 – $8 billion by
2020 (see Figure 4.3). It will provide additional capacity to serve the
increase in travel demand expected along the north-south corridor.
We will also make improvements to major roads leading out from
the central to the east and west regions. These include upgrading
works to expand capacity on roads that will serve the anticipated
increase in traffic going to JIE and the Changi Cargo Area, extension
to existing roads to improve accessibility and carrying capacity of
certain road corridors such as Jalan Boon Lay.

RIGHT

Proposed Parking
Guidance System.

62

Where there are physical constraints limiting the scope for road
widening and the traffic flow shows a tidal pattern, i.e. heavy
traffic in one direction during the morning peak hours and in
the opposite direction in the evening, LTA will consider imple-
menting the ‘reversible flow’ scheme. This allows traffic lanes
from the direction with less traffic to be reversed for use in the
peak direction, thereby optimising the capacity of existing roads.
LTA will study the feasibility of introducing the ‘reversible-flow’
scheme along suitable stretches of expressways where it meets
the criteria.

Another development that LTA is looking at is the Singapore
Underground Road System (SURS). This comprises two concentric
rings of underground tunnel each of about 15km in length.
It encircles the city centre where most of the commercial activities
are concentrated, and directly serves the Marina Bay area. Based
on expected developments in the Central Area, SURS will likely
be needed in the longer term, beyond 2020. LTA will monitor the
development of the Central Area and review SURS’ implementa-
tion accordingly.

4.7 ENSURING ROAD SAFETY
As the developer and manager of almost all roads in Singapore,
LTA places great emphasis on providing a safe environment for
all road users. Moreover, incidents and accidents on our roads
often result in congestion and delays for road users. Therefore,
we will continue to enhance road safety in collaboration with other
agencies such as the Traffic Police Department and the NSCS.

Over the years, LTA has implemented a series of initiatives to
enhance road safety. The Enhanced School Zone was introduced
in May 2004 to improve traffic safety around schools. A Black Spot
programme was implemented to target areas with high incidence of
road accidents. Road infrastructure has been improved to enhance
safety. For example, crash cushions installed at high-risk locations
have helped to reduce the seriousness of accidents, and concrete
bollards at selected bus stops give waiting commuters protection
from runaway vehicles.

LTA will continue to enhance the safety of pedestrians with
the installation of new safety devices. Intelligent road studs at
pedestrian crossings that light up automatically to warn motorists
to give way to pedestrians crossing at signalised junctions have
been tried and will be introduced at more locations where neces-
sary. LTA will also look into the use of personal electronic device for
elderly pedestrians. These devices are used at signalised pedestri-
an crossings, which when detected, will give the elderly more time
to cross the roads.

LTA will embark on new traffic calming measures to alert motor-
ists to lower their speeds to suit the environment. These will make
it safer for themselves and pedestrians. In the pipeline are various
traffic calming initiatives such as ‘Your Speed Sign’, ‘Advance Road
Markings’ and ‘Traffic Calming Markings’ (see Figure 4.4).

Motorcyclists are a group of road users who are especially vulnerable
on the roads, accounting for more than half the number of road

RIGHT

Fig. 4.3
Map showing proposed
Marina Coastal
Expressway, North-
South Expressway
and Kallang-Paya
Lebar Expressway
(Phase 2 opens in
September 2008).

Kallang-Paya Lebar Expressway (KPE)
North-South Expressway (NSE)

Marina Coastal Expressway (MCE)

MCE

PIE

PIE

ECP
AYE

BKE

SLE

CTE

KJE

KPE

NSE

TPE

64

TOP RIGHT

Fig. 4.4a
‘Your Speed’ sign.

CENTRE RIGHT

Fig. 4.4b
Advance road markings.

BOTTOM RIGHT

Fig. 4.4c
Traffic calming
markings.

fatalities for the past few years. While education and enforcement
will continue to be undertaken to enhance road safety, engineering
measures will also be intensified. Road surfaces at accident-prone
sites will be treated with high skid-resistant material to give better
control for all road users, particularly motorcyclists. In addition,
roadside structures and devices such as vehicular impact guard-
rails and signages will be made more forgiving in the event of
motorcyclists hitting them. Motorcyclists are also more prone to
accidents when it rains. LTA has already provided 32 rain shelters
for motorcyclists along expressways. Another 38 rain shelters will
be built by the end of 2009.

4.8 LEVERAGING ON TECHNOLOGY –
INTELLIGENT TRANSPORT SYSTEM
MASTERPLAN

4.8.1 Managing traffic flow

The adoption of Intelligent Transport System (ITS) technologies
such as GLIDE11, EMAS12, J-Eyes13 and the i-transport platform for
integrating these various systems to manage traffic flow has helped
to improve the operational efficiency of our road network. Looking
ahead, LTA will continue to rely on technology to make the best
use of our available road space. LTA has developed an Intelligent
Transport System (ITS) Masterplan to guide the implementation of
innovative traffic management solutions, not only to optimise our
limited road capacity, but also to benefit road users. For instance,
J-Eyes and EMAS will be expanded to cover more junctions and
monitor traffic conditions on arterial roads respectively. We currently
have 509 J-Eyes and EMAS cameras and we aim to double to
1,049 cameras on expressways, major arterial roads and junctions
by 2013.

4.8.2 Providing more traffic information

Timely dissemination of traffic information is key to motorists taking
the best route to their destinations. Currently, traffic information
is disseminated through limited channels such as the variable
message signs on expressways, radio and the LTA website. Route
navigation and guidance devices with dynamic updates of real-time

A ‘Your Speed Sign’ displays real-time speeds of motorists if
they exceed the speed limit along a particular stretch of road
(Figure 4.4a). Overseas experience with such vehicle-activated
speed display signs have been shown to be effective in reducing
vehicle speeds.

For pedestrians, ‘Advance Road Markings’ (Figure 4.4b) will be
introduced before zebra crossings where necessary. The markings
will provide early warning to motorists on their approach to zebra
crossings to give way to pedestrians.

Narrowing the road using visual effects has been shown to be
an effective traffic calming tool to slow vehicles down. The UK
practice of using ‘Dragon Teeth’ road markings (Figure 4.4c) will
be tried out in Singapore.

11 GLIDE intelligent
traffic light system
increases the
carrying capacity
of traffic light junc-
tions by monitoring
traffic flow in real
time and optimis-
ing the duration
of red and green
signals for each
direction of traffic.

12 EMAS performs
live-video traffic
surveillance,
incident detec-
tion and traffic
advisory functions.
It allows for prompt
activation of vehicle
recovery crews
and other agencies
(Traffic Police,
Singapore Civil
Defence Force, etc)
to quickly attend
to incidents. EMAS
also informs motor-
ists of prevailing
traffic conditions
through strategically
located electronic
signboards and
radio broadcasting).

13 J-Eyes is a system
of surveillance
cameras at
signalised junctions
to spot and rectify
causes of traffic
congestion.

66

traffic conditions on the roads are currently being developed by the
industry. The implementation of ERP II with GPS-based technology
will bring about potential spin-off developments which will help to
enhance information dissemination for motorists, and this will in
turn improve the overall efficiency of our road network. All these will
allow motorists to better plan their journeys by deciding when, how
and where they want to travel. It will help to spread traffic demand
over different modes, time and space and help relieve congestion
on heavily used routes.

The GPS-based technology used in ERP II could also play a role in
providing dynamic fleet management for commercial fleet operators
such as logistics or taxi companies. This could eventually lead to
travel time savings and service improvements for businesses and
commuters alike. The technology could also be employed to improve
the operation and efficiency of emergency services by giving priority
to emergency vehicles on the road when the situation arises.

Separately, LTA will also look into the use of radio to broadcast
traffic information in a timelier manner to motorists and to host
public education programmes on transport issues by third quarter
2008, thereby providing an additional avenue for LTA to engage the
public more proactively. It will also look into the feasibility of setting
up a dedicated radio channel for the above purpose.

4.8.3 Improving road safety

Another potential application of technology is the development and
adoption of in-vehicle systems such as Adaptive Cruise Control,
Crash Avoidance System and Intelligent Speed Adaptive Systems
that could help drivers avoid dangerous situations and reduce
accidents on our roads, thus enhancing safety for all road users.
Where needed, roadside infrastructure will be provided to facilitate
the deployment of such systems.

4.8.4 Facilitating electronic payments

For motorists who wish to do away with the need to carry and top
up stored-value cards, the ERP payment system will be further
enhanced to allow alternative payment modes, such as credit card
payment which will be implemented by mid 2008. The existing
In-vehicle Units (IUs) used for ERP will also be upgraded to allow
motorists to use contactless smartcards, such as the ez-link cards,
in addition to the current NETS Cashcards. This will be implemented
by end 2008.

5
MEETING THE DIVERSE
NEEDS OF THE PEOPLE

70 71

enhanced connectivity to transport nodes such as bus
interchanges and MRT stations.

• Promote environmental sustainability and ensure a high quality
living environment.

¤ Encourage energy efficiency and reduce carbon emissions
by promoting the use of public transport and more energy
efficient vehicles.

¤ Improve vehicle emission standards to promote a clean and
healthy environment. Since 1 October 2006, all new diesel
vehicles must comply with the Euro IV emission standard.

¤ Look into incentivising bus and taxi operators to consider
cleaner technologies and fuels, such as using CNG, to
improve air quality.

¤ Adopt environmentally sustainable practices in LTA’s
planning and development of transport infrastructure.

• Engage and involve the community in shaping and imple-
menting land transport policy and plans.

¤ A new division in LTA will spearhead greater community
engagement on transport matters. It will have dedicated
teams assigned to each constituency to engage the
community more closely on the ground. LTA will also
launch a community outreach programme to engage
transport stakeholders and the community.

5.1 ENHANCING PHYSICAL ACCESSIBILITY
As our population ages, we must ensure that our transport system
caters to the needs of elderly as well as less mobile Singaporeans,
so that they remain active and engaged in society. Removing
physical barriers will also enhance the user-friendliness of our
transport system to other users, including families with young children.

LTA adopts international best practice in improving the accessibility
of our public transport network, roads and commuter facilities.
To ensure that our barrier-free initiatives are sustainable and well
tailored to the needs of users, LTA works closely with relevant
organisations such as the Handicaps Welfare Association and
the Singapore Association for the Visually Handicapped to identify
the barrier-free road facilities required.

5.1.1 MRT system

New rail lines will comply with the Code of Accessibility in Built Environ-
ment. Existing MRT stations have at least one station entrance fitted
with a lift and a barrier-free route, as well as tactile guidance systems
and wheelchair-accessible toilets. The upgrading programme was com-
pleted in 2006 at a cost of $81.5 million. To further improve accessibility,
LTA will install additional lifts at selected MRT stations, such as those in
the HDB towns of Queenstown and Toa Payoh, at a cost of $70 million
where the station entrances are far apart or separated by a major road.

As part of SMRT’s train upgrade project to be completed by end
2008, trains on the North-South and East-West Lines will be
provided with a designated recess area for wheelchair users.
These are already present on the North-East Line trains.

Our transport system plays a key role in enabling every Singaporean
to access the expanding opportunities of our vibrant city. With an
extensive and efficient transport network, Singaporeans will enjoy
convenient travel to their workplaces, schools and the myriad of
leisure and entertainment options in our city. Transport is a basic
need and we will ensure that everyone – the young, the old, the
disabled, and the needy – has access to it. Therefore, moving ahead,
we will reposition the land transport system to be more people-cen-
tred to meet the many diverse needs and aspirations of our people.

The community as a whole can help to balance various transport
demands at the local level, in contributing to transport policies and
plans and in facilitating the implementation of transport solutions.
As a maturing society, we will foster mutual accommodation and
graciousness among the public transport commuters, motorists,
cyclists and pedestrians who share our road space.

Our transport policies will also give greater emphasis to environmental
sustainability and preserving a high quality living environment.
By doing so, we will enhance the quality of life not only for Singa-
poreans today, but also for future generations.

Our aim is to ensure that our transport system is accessible to all and
there is greater ownership of transport issues at the community level.
To achieve a sustainable and socially inclusive transport system, we will:

• Ensure physical accessibility for all, including the elderly and
the less mobile.

¤ New RTS lines will be designed to be more accessible,
according to the standard in the latest requirements of the
Code of Accessibility in Built Environment.14

¤ All existing RTS stations have been retrofitted with lifts in at
least one entrance at the end of 2006. Additional lifts and
ramps will be built at some stations by end 2011 to further
enhance accessibility to these stations.

¤ Public bus fleet will progressively be replaced with low-floor
wheelchair-accessible buses. By 2010, 40% of our buses
will be wheelchair-accessible and 100% by 2020.

¤ Pedestrian walkways, access to MRT stations, taxi and
bus shelters, and all public roads will be barrier-free by
2010, that is, they will be accessible to persons with
disabilities, e.g. the wheelchair-bound or visually
impaired and elderly persons.

• Ensure that lower-income Singaporeans have access to public
transport, by providing targeted help to the needy through
Government assistance such as the WIS and community help
via the ‘many helping hands’ approach.

• Facilitate cycling.

¤ Provide more and better bicycle parking facilities around
MRT stations and bus interchanges from 2009.

¤ Allow foldable bicycles to be brought onto trains and buses
on a trial basis from March 2008.

¤ Leverage on National Parks Board’s (NParks) nation-wide
network of Park Connectors to provide cyclists with

14 The Code of Ac-
cessibility in Built
Environment was
launched on 12
October 2007 and
would be enforced
on 1 April 2008.
This new Code is
to replace the old
Code on “Barrier-
Free Accessibility
in Buildings”.
It sets out the fun-
damental design
and construction
requirements and
guidelines for
making the whole
‘Built Environment’,
which includes
both buildings as
well as the external
spaces (e.g. walk-
ways, courtyards),
accessible to
persons with
physical or sensory
disabilities or
impairments.

72

5.1.2 Wheelchair-accessible public buses

The LTA has mandated that all new public buses from June 2006
must be wheelchair-accessible. The Government is supporting this
initiative by subsidising the cost of the ramps amounting to $21
million for the entire fleet. By 2010, 40% of our public bus fleet
will comprise low-floor wheelchair-accessible buses which will bring
convenience to the less mobile as well as the wheelchair-bound.
We will work towards having all public buses to be wheelchair-
accessible by 2020.

5.1.3 Pedestrian and road facilities

Since December 2006, the LTA has embarked on a programme to
implement barrier-free routes within a 400m radius of all MRT and
LRT stations. This is part of an ongoing island-wide programme to
enhance the accessibility of road facilities for all pedestrians, including
the less mobile. This island-wide programme will cost $60 million in
all and will be completed in 2010.

Measures to be implemented include:

• Pedestrian walkways – Ensuring a minimum of 1.0m to 1.5m
clearance on walkways by removing obstacles or by widening
the path, to provide a clear passageway for wheelchair users.

• Pedestrian crossings

¤ Removing the slight drop (25mm) from the footpath to the
road and providing tactiles to indicate the edge of the road
for the visually impaired

¤ Thickening road crossing lines to guide the visually
impaired to walk within the designated crossing

¤ Installing vibrating push button (with audio alert) at traffic
signal posts to help the visually impaired

¤ Providing at-grade i.e. road-level crossings where traffic
conditions permit

• Traffic signs – Using higher reflectivity materials for traffic signs
and street name signs to improve visibility.

• Interchanges – Providing more ramps connecting bus
interchanges and train stations.

5.2 ENSURING ACCESS
TO PUBLIC TRANSPORT FOR
THE LOW-INCOME GROUPS
Public transport must remain accessible to all Singaporeans,
particularly for low-income families. However, our approach cannot
be to keep public transport fares artificially low. Otherwise, it would
not be possible to keep up with operating cost increases or to fund
investments such as new buses and train upgrades, leading to a
deterioration of public transport services.

We keep public transport fares affordable to the general public
by ensuring that public transport operations are run as efficiently
as possible, and through the fare regulation of the PTC. The fare

RIGHT

Enhancing the
accessibility of our land
transport system for all.

TOP RIGHT (L – R)
Fig. 5.1a
Lift at MRT stations.

Fig. 5.1b
Tactile guidance
system at MRT stations.

CENTRE RIGHT (L – R)
Fig. 5.1c
Wheelchair-accessible
buses. Photo courtesy
of SBS Transit Ltd.

Fig. 5.1d
Ramps at bus inter-
changes.

BOTTOM RIGHT (L – R)
Fig. 5.1e
Ramps at bus stops.

Fig. 5.1f
Smoothened road kerbs
with tactile guides.

74

adjustment mechanism administered by the PTC protects the public
by capping the allowable fare increase instead of letting the public
transport operators (PTOs) charge what the market can bear, and by
requiring the PTOs to share productivity gains with commuters. The
PTC also tracks the proportion of income that an average commuting
household15 spends on public transport to ensure fare affordability
by the majority of commuters.

However, we recognise that low-income households may need
additional help to cope with rising transport costs. To help low-in-
come families cope with increases in public transport fares as well
as tackle their larger cost of living concerns, the Government has
provided assistance to such households through various schemes
such as the Progress Package, New Singapore Shares, Economic
Restructuring Shares, CPF Top-Ups, rebates on utilities, rentals,
service and conservancy charges. Low income workers will also
receive more help under the WIS. Help from community schemes
is also available, for example, public transport vouchers provided
by the PTOs.

Under the ‘many helping hands’ approach, the Government, together
with the community, will continue to provide targeted help to low-
income families to enable them to have access to public transport
and job opportunities.

5.3 FACILITATING CYCLING
Cycling has become increasingly popular in Singapore in recent
years. Besides being a healthy recreational activity, cycling is also
a non-motorised transport option that can link commuters to major
transport nodes such as RTS stations and bus interchanges. Recog-
nising this, LTA is working with relevant agencies to study how best
to cater to the growing cycling population in Singapore, bearing in
mind the many competing uses for our limited land.

For a start, LTA will provide more and better bicycle parking facilities
around MRT stations and bus interchanges in the housing estates.
A six-month trial will be conducted from March 2008 to allow cyclists
to carry their foldable bicycles onto our buses and trains, subject to
certain conditions to ensure the safety and comfort of other commuters.

Our limited land does not allow us to provide a comprehensive network
of dedicated cycling tracks island-wide. Instead, LTA will leverage
upon NParks’ nation-wide Park Connectors Network to bring cyclists
to transport nodes. Where there are short gaps between the park
connectors and transport nodes, LTA will work with the relevant
agencies to close these gaps.

In mid-2007, Traffic Police and LTA embarked on a trial to allow
cycling on pedestrian footways in Tampines. The outcome of the trial
and the feedback gathered will also help us to determine the best
approach to provide facilities for both cyclists and pedestrians.

In facilitating cycling, safety is always a priority. Following a pilot in
Changi, LTA will implement appropriate signs to alert motorists of
the presence of cyclists along frequently used recreational cycling
routes such as those in the West Coast and Thomson areas from
March 2008. LTA will also continue to work with other agencies and

15 Based on surveys,
this corresponds
to the 2nd quintile
(which is the 21st
to 40th percentile)
household income
group.

77

the cycling community to promote safety awareness and implement
measures to ensure the safety of cyclists and pedestrians.

5.4 PROMOTING ENVIRONMENTAL
SUSTAINABILITY
Land transport is central to our quest for a high quality and
sustainable living environment, given its wide-ranging impact
on air quality, energy consumption, noise pollution and our
urban landscape.

Emission from the combustion of fuels in motor vehicles is a
significant source of air pollution. Vehicular emissions contribute
to ambient concentrations of air pollutants such as sulphur dioxide,
carbon monoxide and particulates. Vehicles also emit carbon dioxide
(CO2) from the combustion of fossil fuels such as petrol, diesel and
natural gas. As shown in Figure 5.3, the transport sector is a major
contributor of CO2 in our environment, accounting for 19% of
Singapore’s CO2 emissions in 2005.

Figure 5.3 Key CO2 contributors in 2005 (kilo tonnes)

El
ec

tr
ic

it
y

Ge

ne
ra

tio
n

In
du

st
ry

Tr
an

sp
or

t

Bu
ild

in
gs

Co
ns

um
er

s/

Ho
us

eh
ol

d

Ot
he

rs

Primary
Consump-
tion
(combust
fuel)

19,315
(48%)

13,465
(33%)

7,056
(17%)

325
(1%)

216
(1%)

–

Secondary
Consump-
tion (use
electricity)

– 8,328
(21%)

930
(2%)

5,910
(15%)

3,415
(8%)

732
(2%)

Overall – 21,793
(54%)

7,986
(19%)

6,235
(16%)

3,631
(9%)

732
(2%)

Total CO2 = 40,377 kilo tonnes

Source: National Environment Agency

LTA will look into providing more and better bicycle parking
facilities at and around MRT stations and bus interchanges.

The initiative will be progressively implemented. Priority will be
given to towns which have high demand for such parking facilities.
Prior to full implementation, LTA is considering a one-year pilot
at selected MRT stations/bus interchanges in Pasir Ris, Tampines
and Yishun. For example, Tampines Bus Interchange is going to be
upgraded and, by end 2009, 150 new bicycle racks will be provided
taking into account the current demand.

78 79

A greater push toward improving energy efficiency and reducing
emissions in land transport would contribute significantly towards
cleaner air and better quality of life for Singaporeans.

5.4.1 Promoting public transport is key

In this regard, our key transport strategies of promoting public
transport and restraining the use of cars are critical in protecting
our environment. Public transport is by far the most energy efficient
means of transporting passengers. A single-deck bus can transport
about 80 passengers at any one time, whereas the average occupancy
of our cars is only about 1.5 persons per car. By promoting the use
of public transport we will also improve energy efficiency and reduce
greenhouse gas emissions.

Besides promoting public transport, we will also raise emission
standards and encourage the use of cleaner fuels.

5.4.2 Improving emission standards

Since 1 October 2006, all new diesel vehicles are required to
comply with the Euro IV emission standard. By this alone, all taxis
will be of Euro IV standard by 2014, while all public buses will only
be so in 2023. LTA will work with the bus operators to accelerate
the conversion of their buses to Euro IV standard by 2020. LTA will
also look beyond Euro IV diesel buses/taxis, and incentivise operators
to consider even cleaner technologies and fuel sources, such as
using CNG, to further improve air quality.

5.4.3 Cleaner and more energy efficient vehicles

We will continue to promote the use of cleaner and/or more energy
efficient vehicles, such as hybrid and CNG vehicles through the
Green Vehicle Rebate (GVR) scheme. There were a total of 1,543
‘green vehicles’ as at December 2007, compared to a mere seven
vehicles at the start of the scheme in 2001. This is a positive trend.

RIGHT

CNG taxi.

Euro IV Emission Standards

The ambient air in Singapore meets the standards of the
United States Environment Protection Agency (USEPA) and
World Health Organisation (WHO), except for particulate matters
smaller than 2.5µm in size i.e. PM2.5. The ambient concentration
of PM2.5 in Singapore in 2005 was 21 ug/m3, almost 50% higher
than the 15 ug/m3 standard set by USEPA. High levels of PM2.5 is
associated with health conditions such as acute bronchitis,
aggravated asthma and respiratory diseases.

In Singapore, diesel-driven vehicles contribute to about 50%
of PM2.5 in the ambient air. Of the remaining 50%, industries
contribute about 30% and the remaining 20% come from back-
ground sources.

 The adoption of the Euro IV emission standards for diesel-driven
vehicles is one of the efforts to bring down the PM2.5 level in
Singapore. Euro IV diesel-driven vehicles emit 70% less PM2.5
compared to Euro II diesel vehicles.

80 81

5.5 ENGAGING THE COMMUNITY
Our land transport system must ultimately be planned and built to
improve Singaporeans’ access to opportunities and amenities, and
improve our quality of life. Land transport is a matter that affects
everyone. Hence, LTA has always welcomed suggestions and
feedback from transport stakeholders and members of the public.
We want to better understand their concerns and priorities, and
see through the eyes of the commuting public.

Moreover, LTA cannot build a people-centred land transport system
single-handedly. Transport stakeholders such as public transport
companies, bus and taxi drivers, public transport commuters, motorists,
pedestrians and cyclists all play an integral role in contributing to an
effective transport system for today and the future.

For these reasons, LTA has over the years actively engaged all levels
of stakeholders through community events, publications, exhibitions,
site visits and road shows to keep them updated of developments
and to seek feedback.

The community can play a larger role in helping to shape and imple-
ment land transport plans and initiatives. This land transport review
itself has benefited from the inputs of a broad spectrum of stake-
holders and public. At the local level, respected community leaders
can help to balance various demands and forge a consensus on the
choices and trade-offs that are needed for effective transport solutions.

To support such community efforts and to encourage more
ownership of transport issues at the local level, LTA has set up
a new division to give it priority. Dedicated teams from the new
‘Land Transport Community Partnership Division’ will be assigned
to each Group Representative Constituency and Single-Member
Constituency to handle not only the day-to-day road and traffic
management functions more effectively, but to also engage the
community more closely on the ground. LTA will also launch its
Community Outreach Programme where grassroots leaders are
invited to discuss and share land transport policies and plans.

LTA will also step up efforts to communicate with, and reach out to,
the wider public through various forums. To reach out to the young
people, LTA will continue to engage the schools and tap on the
internet and other new media.

With greater knowledge, understanding and participation, there will
be greater ownership by all of our land transport system. This then
is the core of a people-centred land transport system.

LTA will review the current GVR scheme in consultation with
Ministry of the Environment and Water Resources (MEWR)/National
Environment Agency (NEA) to ensure that the incentives remain
relevant even as technology evolves over time. We target to achieve
a 7% improvement in the energy consumption per capita for the
land transport sector by 2020, as part of the National Energy
Efficiency Programme.

5.4.4 Environmentally sustainable practices in developing
land transport infrastructure

LTA will firmly entrench environmentally sustainable practices in the
planning and development of transport infrastructure.

The design and alignment of road and rail infrastructures are
planned to minimise adverse impact on environmentally sensitive
areas and to preserve the natural environment wherever possible.
Construction methods are chosen to minimise environmental impact
and noise, and where possible, sustainable building materials and
methods are used. Effort is also made to reduce wastage at all stages
of construction.

In support of environmental sustainability, LTA will be collaborating
with NEA, SPRING and industry players to recycle municipal, road
and building waste material for use in road resurfacing works and
road pavement construction. LTA envisages that waste materials
currently being disposed of at the Pulau Semakau landfill could be
processed into recycled construction material to be used in the ag-
gregate layer of a typical road pavement. If successful, this measure
will potentially extend the lifespan of the landfill by another 25 years.

We will also look into ways to improve energy efficiency throughout
the life cycle of our infrastructure such as bus and rail depots and
explore the use of renewable energy such as solar energy.

To reduce traffic noise, LTA employs noise abatement measures such
as planting trees to act as a buffer and selecting trains based on
strict criteria to limit noise emission levels. LTA will continue to conduct
research and develop new measures to minimise traffic noise.

Green Vehicle Rebates

Green Vehicle Rebates (GVR) were introduced for hybrid and
electric cars in January 2001 and extended to natural gas vehicles
in October 2001. The rebates narrow the price differential with
conventional gasoline-powered cars, and help to encourage more
motorists and transport operators to consider buying green vehicles
instead of conventional ones.

When first introduced, the rebates were equivalent to 20% of the
OMV of the green cars, to be used to offset the fees and taxes payable
at registration. An annual road tax rebate of 20% for electric cars
or natural-gas driven cars or 10% for hybrid cars was also given.
To further promote the use of green vehicles in Singapore, the GVR
was increased from 20% to 40% of OMV of the vehicles with effect
from 1 January 200616 and will be valid until December 2009.

16 With higher
rebates on the
taxes payable at
registration, the
road tax rebates for
all green vehicles
were removed.

6
CONCLUSION

84

As we embark on the new initiatives and work towards a more
people-centred land transport system, we must continue to
recognise that land transport is more than just getting from one point
to another; it also makes possible an active lifestyle in a vibrant global
city. With limited land supply and the need to serve a larger and
more diverse population, and to protect our environment, the need
to make public transport system a choice mode is imperative.

By 2020, Singaporeans will enjoy an integrated, efficient and user-
friendly public transport system. A vastly expanded rail network will
enhance accessibility and provide fast and reliable connections
for Singaporeans to travel from their homes to offices or places of
leisure and entertainment. The bus network will complement rail to
ensure quick and seamless connections, and there will be a gamut
of different options such as premium buses to meet different needs.
Buses will travel unimpeded on bus lanes along major arterial roads,
enjoy right of way to exit bus bays and priority at major junctions,
helping to keep commuting time within 60 minutes for most
passengers. Commuters can access travel information readily at
bus stops and MRT stations, online or by phone to find out when
their bus or MRT will be arriving, or determine the shortest route
to take. Those who prefer a more personalised door-to-door service
will only need to remember one number to call a taxi, or find a taxi
stand within five minutes’ walk in the CBD.

Given the constraints on road expansion, road usage management
will remain a priority, with ERP as a key tool for us to optimise the
capacity of our roads. The enhanced ERP system will ensure that
traffic remains smooth-flowing most of the time, while we continue
to lower ownership costs by reducing vehicle taxes. The use of ITS
will provide motorists with a wealth of real time traffic information
to better plan their routes, including parking guidance systems that
will advise them on where parking is available.

Our initiatives to increase accessibility will bring about a more
socially inclusive land transport system that can better accommo-
date the special needs of the elderly, families with infants in prams
and those with mobility difficulties. By 2010, pedestrian walkways,
access to transport nodes and all our roads will be barrier-free.
In time to come, cycling can potentially be an alternative feeder to
our public transport network as we provide more and better bicycle
parking facilities at MRT stations and bus interchanges in the hous-
ing estates, and embark on trials to allow foldable bicycles onto our
buses and trains.

To minimise the impact of transport on the environment, we strive
to reduce emissions through more stringent emission standards and
the promotion of the GVR scheme, while recycling waste materials
for use in road construction work.

Our goal is a land transport system that places people at the
centre. To achieve this, we will plan it with the commuters and
the community in mind. We will expand our efforts to engage the
community to ensure that we hear and address their needs, and
incorporate ideas and suggestions where possible. The end result is
an increased understanding of the choices we make together and
the trade-offs we must balance, to build a land transport system for
all of us.

87

ANNEX A:
SUMMARY OF
INITIATIVES

17 The dates provided
for the proposed
lines are indicative
only and the actual
implementation will
depend on their
projected ridership,
which depends on
the rate of develop-
ment along the cor-
ridors they serve.

By 2020, we will have an integrated, efficient and user-friendly public transport
system that enables every Singaporean, including those with special needs,
to take part in the life of the city. With a vastly expanded rail system and a
bus network that works in close partnership with rail, commuters will have fast
and reliable connections that bring them where they want to go seamlessly.
To keep our roads free flowing, we will lower our vehicle growth rate and
enhance ERP. At the same time, we will continue to engage our community
on how best to meet their different needs and aspirations. We will therefore
develop a more people-centred land transport system that will allow Singaporeans
to enjoy a quality urban environment now and into the future. The key initiatives
are summarised below.

SUMMARY OF INITIATIVES REF.
SECTION

MAKING PUBLIC TRANSPORT A CHOICE MODE

BUS AND RAIL SERVICES

LTA to be central bus network planner by 2009 3.1.1

Implement fully integrated distance-based through-fares by 2009 3.1.2

Introduce an integrated season pass by December 2008 to allow
unlimited travel on both train and basic bus services

3.1.2

Greater bus priority on the roads

• Extend bus lanes from 120km to 150km and full day bus
lanes from 7.6km to 23km by June 2008

• Make it mandatory for motorists to give way to buses existing
bus bays by end 2008

• Implement signal priority for buses at junctions starting with a
pilot by end 2008

3.2

Gradually open up basic bus service market to allow competition
for the market

3.6.1

Encourage premium and innovative basic bus services 3.5.1 & 3.5.2

Consider Government funding for provision of common facilities
for bus services

3.6.2

Double RTS network from 138km to 278km by 2020.

Implement the following new lines:

• North-South Line Extension by 201517

• Tuas Extension by 2015

• Thomson Line by 2018

• Eastern Region Line by 2020

3.3

Enhance capacity on existing RTS by increasing train frequency

• Revise Operating Performance Standards to prescribe
minimum train headways

• Invest in additional trains and modification to signalling
system and infrastructure to allow trains on NSEW line to
operate at higher frequency

3.4

Introduce greater contestability in RTS industry by shortening
licence period for future RTS operating licences

3.6.1

Review rail financing framework to support the expansion of the
rail network

3.6.2

88 89

SUMMARY OF INITIATIVES REF.
SECTION

EXPANDING ROAD NETWORK AND IMPROVING ROAD SAFETY

Implement Marina Coastal Expressway by 2013 4.6

Implement North-South Expressway by 2020 4.6

Study implementation of Singapore Underground Road System 4.6

Study feasibility of reversible flow scheme on suitable stretches of
expressways that show tidal traffic flow

4.6

Enhance pedestrian safety with installation of new safety devices
e.g. intelligent road studs at pedestrian crossings and personal
electronic device for elderly pedestrians

4.7

Increase motorist and pedestrian safety with new traffic calming
measures e.g. Your Speed Sign, Advance Road Markings and
Traffic Calming Markings

4.7

Provide more rain shelters for motorcyclists along expressways,
from 32 today to 70 by end 2009

4.7

LEVERAGING ON TECHNOLOGY

Expand J-Eyes and EMAS from 509 cameras today to 1,049
cameras by 2013

4.8.1

Introduce Parking Guidance System from March 2008 4.4

Introduce more timely broadcast of traffic news & host education
programmes on radio channels. Study feasibility of setting up
traffic radio channel

4.8.2

Allow payment of ERP charges by credit cards by mid 2008 4.8.4

Allow use of contactless smartcards in ERP IUs by end 2008 4.8.4

MEETING THE DIVERSE NEEDS OF THE PEOPLE

EXPANDING BARRIER-FREE ACCESSIBILITY

All existing and new MRT stations will have at least one barrier
free access for persons with disabilities or impairments. Ad-
ditional lifts will be installed at selected MRT stations by end
2011 so that these stations will have at least two barrier free
access routes

5.1.1

40% of public bus fleet will be wheelchair-accessible by 2010.
We will work towards having all public buses to be wheelchair-
accessible by 2020

5.1.2

Implement $60 million programme to ensure pedestrian walk-
ways, access to MRT stations, taxi and bus shelters and all public
roads will be barrier free by 2010

5.1.3

ASSISTING LOW-INCOME GROUPS

Targeted help for the needy through Government assistance such
as Workfare Income Supplement Scheme (WIS) and community
help, including public transport vouchers

5.2

SUMMARY OF INITIATIVES REF.
SECTION

Install Platform Screen Doors at above-ground MRT stations
by 2012

3.7.4

PUBLIC TRANSPORT TRAVEL INFORMATION

Implement integrated Public Transport Journey Planner with basic
map features by July 2008

3.7.3

Provide integrated real-time bus arrival information at bus stops via
SMS and various mobile platforms progressively from July 2008

3.7.3

Implement Integrated Multi-Modal Travel Information System 3.7.3

INTEGRATION BETWEEN TRANSPORT NODES AND
DEVELOPMENTS

Double the number of covered pedestrian overhead bridges (POBs)
from 192 today to 384 by end 2010 i.e. 86% of current POBs

3.7.1

Build more air-conditioned bus interchanges integrated with RTS
stations and retail/commercial activities:

• Boon Lay Bus Interchange by 2009

• Clementi Bus Interchange by 2011

• Develop another five integrated interchanges at Serangoon,
Bedok, Jurong East, Marina South and Joo Koon over next
10 years in tandem with re-development

3.7.2

TAXI SERVICES

Refine taxi QoS to ensure greater taxi availability during peak
periods through phone booking

3.5.3

Set up a common call booking telephone service for taxis by
July 2008

3.5.3

MANAGING ROAD USAGE

ENHANCING EFFECTIVENESS OF ERP & PARKING POLICY

Use 85th percentile speed measurement method to determine if
ERP rate changes are necessary from July 2008

4.1.1

Implement revised ERP rate structure from July 2008 4.1.2

Introduce new gantries along the Singapore River to more effec-
tively manage congestion within the city area from July 2008

4.1.3

Study relevant technology for ERP II 4.5

Allow supply of parking spaces to reduce over time with the ap-
plication of new parking standards, while leaving the market to
optimise the use of parking spaces through pricing

4.4

REVIEWING OWNERSHIP MEASURES

Reduce vehicle ownership costs 4.2

Reduce vehicle population growth rate to 1.5% per annum from
Quota Year 2009 for three years

4.3

90

SUMMARY OF INITIATIVES REF.
SECTION

FACILITATING CYCLING

Provide more and better bicycle parking facilities at MRT stations
and bus interchanges from 2009

5.3

Allow foldable bicycles on trains and buses on a trial basis from
March 2008

5.3

Implement safety signs along commonly used cycling routes such
as Thomson and West Coast from March 2008

5.3

SUPPORTING ENVIRONMENTAL OBJECTIVES

Achieve 7% improvement in energy consumption per capita for
the land transport sector by 2020

5.4.3

Adopt Euro IV standards for all diesel vehicles and work with taxi and
bus operators to consider cleaner technologies or fuels e.g. CNG

5.4.2

Promote the use of cleaner and more energy efficient vehicles,
and review Green Vehicle Rebate (GVR) scheme regularly to
ensure its relevance

5.4.3

Use recycled waste materials for road resurfacing works and road
pavement construction

5.4.4

Adopt environmentally sustainable practices in design and
construction of road and rail infrastructure to minimise noise
and impact on environment

5.4.4

Study impact of traffic noise and mitigating measures 5.4.4

ENGAGING THE COMMUNITY

Launch Community Outreach Programme in March 2008
to better engage the community on land transport policies
and plans

5.5

ANNEX B:
KEY FINDINGS OF THE
SINGAPORE PUBLIC

TRANSPORT INDUSTRY
STRUCTURE REVIEW*

* submitted by Booz Allen Hamilton (BAH) Australia Ltd

92 93

1.0 TERMS OF REFERENCE OF PUBLIC
TRANSPORT INDUSTRY STRUCTURE
REVIEW
The Ministry of Transport (MOT) and the LTA have the mandate to
provide a world class transport system for Singapore. The vision is
to provide:

“ A system that meets the needs and demands of a dynamic and
growing city with a population that will increasingly expect high
standards in service and infrastructure.”

This Review has been established to develop recommendations in
relation to the regulatory and institutional arrangements required to
support the Government’s vision. The Review’s Terms of Reference
are, in summary,:

a) Does the current structure and regulatory processes accord
with best practice elsewhere?

b) What measures of effectiveness and quality could be
adopted here?

c) How can we further incentivise the attainment of higher
operational efficiency?

d) What measures should the service providers adopt to better meet
commuters’ needs and changes in the operating environment?

e) What are the possible new measures or programs that provide
a greater choice of differentiated and innovative services?

f) Evaluate whether the key policy assumptions are still valid
today and how far do they go towards providing commuters
with more choice and an integrated and efficient system?

g) Recommend changes that strengthen the current structure,
and advise whether more competition should be introduced.

2.0 ASSESSMENT OF SINGAPORE’S
PUBLIC TRANSPORT SYSTEM
The Review has found that there are many positive features of
Singapore’s public transport system. These include:

• High market share;

• Low fares, low operating costs and full operating cost recovery;

• High productivity and efficiency; and

• Expanding and modern RTS.

 High market share

Singapore’s public transport modal share is relatively high
compared with other cities reviewed. However, the 4.9 million
daily trips on public transport (bus, RTS and taxi) have remained
relatively unchanged over the seven years between 1997 and
2004. With growth in car usage, there has been a decline in
morning peak modal share from 67% to 63%.

 Low fares, low operating costs and full operating
cost recovery

The Government’s commitment to full operating cost recovery and
the regulation of fare adjustments by the PTC creates an environ-
ment of strict financial discipline for the operators. Among the major
developed cities examined, only Hong Kong and Singapore fully
recover public transport operating costs through the farebox, while
most European cities have operating cost recovery ratios in the order
of 40% to 60%. Table 1 summarises key statistics of major cities
throughout the world.

Table 1: Performances of PT operations by cities

Performance of PT operations by cities

City Standard-
ised (i) fare
revenue per
trip (euro
cents)

Standard-
ised operat-
ing cost per
passenger-
km (euro
cents)

Farebox
ratio(ii)

(%)

Market
share of
whole day
journeys by
PT (%)

Singapore 36.7 4.4 126.0 45.7

Hong Kong 78.7 7.1 157.0 73.9

Prague 12.9 9.0 30.5 54.2

Budapest 20.0 11.0 72.5 55.9

Vienna 31.6 14.4 48.5 46.6

Helsinki 36.7 9.4 53.0 34.6

Marseilles 44.9 36.1 54.0 17.2

Paris 47.5 15.0 45.5 27.5

Madrid 59.9 12.3 51.5 30.2

Berlin 59.9 32.4 42.5 33.2

Copenhagen 70.2 13.1 68.0 15.0

London 89.6 18.3 81.0 26.8

Manchester 112.4 26.3 96.0 11.8

(i) Standardised fare and cost includes discount fares and operating expenditure
(ii) Revenue divided by operating costs as a percentage
Source: UITP Mobility in Cities Database 2001

 High productivity and efficiency

The RTS and bus systems perform well in comparison with other
cities in aspects such as system utilisation, fares and financial
performance. Tables 2 and 3 summarise the relative performance
of the Singapore operators against some key metrics.

94 95

Table 2: Summary of key bus performance comparisons

Functional
area Indicator

Operator ranking

Bus (out of 11)

SMRT
buses SBST

System
utilisation

• Passenger km: Revenue
vehicle km

• Passenger boardings: Stations

1

1

3

2

Fares • Fare: Passenger boarding
• Fare: Passenger km
• Affordability Index

2
1
2

1
3
1

Financial
performance

• Op costs: Passenger boarding
• Op costs: Passenger km
• Farebox Recovery Ratio

2
1
2

1
2
2

Productivity • Staff: Bus
• Vehicle km: Staff

N/A
N/A

2
1

Source: LTA PTO International Benchmarking Appraisal 2006
Benchmarked cities: Hong Kong, Sydney, Dublin, London, Barcelona, New York, Chicago, Stockholm,
Vancouver, Montreal

Table 3: Summary of key RTS performance comparisons

Functional
area Indicator

Operator ranking
SMRT trains
(out of 10)

System
utilisation

• Passenger km: Revenue vehicle km
• Passenger boardings: Stations

2
4

Fares • Fare: Passenger boarding
• Fare: Passenger km
• Affordability Index

2
1
1

Financial
performance

• Operating costs: Passenger boarding
• Operating costs: Passenger km
• Farebox Recovery Ratio

1
1
2

Source: LTA PTO International Benchmarking Appraisal 2006
Benchmarked cities: Hong Kong, Beijing, Shanghai, Taipei, London, Tyne & Wear, Barcelona, New York, Chicago

 Expanding and modern RTS

There has been a high level of investment in the RTS network since
the 1996 White Paper and some priority measures for buses on the
roads. However, there has only been limited development of ‘integrated’
facilities such as interchanges. Table 4 summarises key public transport
network developments in Singapore over the last decade.

Table 4: Public transport network developments

MRT development

Original lines

East-West Line (19km) First section opened 1987

North-South Line (38km) Completed 1990

Proposed in 1996

Woodlands Line (16km) Opened 1996

North-East Line (20km) Opened 2003

Other Developments

Changi Airport Extension (6.4 km) Opened 2002

Boon Lay Extension (4.0km) due 2009

MRT development

Circle Line (33km) due from 2010

Downtown Line Stage 1 (4.3km) due 2013

Downtown Line Stage 2 (16.6km) due 2015

Downtown Line Stage 3 (19.1km) due 2018

LRT development

Bukit Panjang (8.0km) Opened 1999

Sengkang (10.7km) Opened 2003 (East Loop)
Opened 2005 (West Loop)

Punggol (10.3km) Opened 2005 (East Loop)

Other developments

First priority bus lanes
(Currently 120km of bus lanes) Opened 1974

Full day bus lane Extended to 8.0km in total in 2007

Air-conditioned Bus Interchanges (BI)

Toa Payoh Opened in 2002

Sengkang Opened in 2003

Ang Mo Kio Opened in 2007

Our assessment is that more action is required to further improve
what is already a very good system. With the public transport mode
share falling, without a strategy to improve bus services or to achieve
higher RTS ridership, the Government is unlikely to realise its public
transport goals. Table 5 provides a brief summary of our assessment
of Singapore’s public transport industry when compared with the
goals outlined in the 1996 White Paper.

Table 5: Assessment of Singapore’s public transport system against MOT and
LTA’s goals

Goal Assessment

To contribute to the Govern-
ment objectives of increasing
public transport mode share

• Public transport mode share is
currently failing

• Car ownership is increasing notwith-
standing ownership control and ERP

• High risk that new RTS lines will shift
demand from buses rather than grow
overall public transport market share

To meet the needs of an
increasing and more diverse
population, with higher expec-
tations for service quality

• RTS appears to be meeting this
requirement better than buses

• Overall quality of bus services
requires improvement

To be accessible, easy to use,
convenient, seamless (inte-
grated), speedy, comfortable,
safe and affordable

• Bus and RTS development is not
conducted in a consistent and
coordinated manner

• Lack of development at the points
of interchange and in the provision
of information

To continue to develop an
integrated, seamless system
in which each public transport
mode will be deployed for the
situations in which it is most
appropriate (effective and
efficient)

• There is an absence of integrated
planning

• It will be a challenge for bus services
to improve service standards without
affecting its commercial viability

To provide good value
for money

• The services appear to be cost
effective and low cost

96 97

1 Singapore recovers
all RTS and bus
operating costs
through system
revenue (including
fares, property
and advertising).
However, sig-
nificant subsidies
are provided by
Government to
fund RTS system
development.

2 For example, bus
depots leased to
operators for the
duration of the
contract, market in
used buses, trans-
ferability of staff
between operators.

3 For example, the
UK established
competitive rail
franchises and
these have now
been established in
a few other, select-
ed locations. These
contracts often are
one of two types:
(1) Short term (<10
years) operating
franchises; and
(2) Long term
(>20 years) Build,
Own, Operate and
Transfer (BOOT) or
variation schemes.

4 These characteris-
tics are enshrined
in a draft regulation
which will serve
as a model for all
EU cities.

3.0 CHALLENGES AHEAD
In examining the current trends, we believe that the next 10 to 15
years will present a number of challenges:

• The public transport system is losing market share to the
motor car and unless significant changes are made, this trend
is expected to continue. The investment in RTS is delivering
a high quality rail service, but the effect has largely been to
transfer patronage from bus to rail rather than growing the
overall public transport market share

• The existing bus services, while adequate, fall short of the
‘world class’ standards set for RTS. Furthermore, there
has been limited attention to the integration of bus and rail
services (e.g. interchanges, travel information) that would be
characteristic of a ‘world class’ integrated system.

• Future RTS lines are expected to be less financially attractive
on a stand alone basis, whereas older lines are expected to
remain profitable. Further RTS expansion is very expensive
and focuses public transport investment in the central region
and heavy demand corridors.

• In the case of buses, the bus network will be affected by the
expansion of the RTS network. The secondary role played by
buses, compared to RTS, is likely to result in further patronage
loss from the buses to RTS. To remain viable, bus service
rationalization would likely be necessary, especially in face of
increasing cost pressures (e.g. fuel, bus replacement).

• Faced with a declining bus service the Government is unlikely
to realise its public transport market share target. Therefore
significant effort is required to boost the performance of the
bus network to reverse this downward trend.

4.0 INTERNATIONAL EXPERIENCE
In reviewing Singapore’s public transport system, we studied relevant
international experience and examined some of the key factors in
detail as follows:

 Cost recovery

Singapore, Hong Kong and Tokyo are notable as they achieved full
operating cost recovery1 from their metro systems unlike all the other
cities. In subsidised systems, the government contributes some 40%
to 60% of operating costs; and it would appear (but not tested) that
subsidies tend to grow over time as governments are often reluctant
to increase fares in line with increasing costs or to fully fund new
service initiatives.

 Competition

For bus services, many cities around the world (such as those in
Europe, Australia and Hong Kong) are increasingly using com-
petition to minimise costs and/or improve service quality. In bus
systems, competition (both ‘in the market’ and ‘for the market’)
is recognised to be the most valuable driver of cost efficiency.

Most cities have at least two or more major bus operators competing
within their markets. There are no significant economies of scale in bus

fleets larger than 300 – 500 buses and competition ‘for the market’ is
intensified where there are multiple bus operators. Measures to ensure
easy bus market entry and exit2 are necessary to maximise competition.

For the rail industry, our international review found that competition
in rail is also emerging as an effective driver of service improve-
ments. Rail competition ‘for the market’3 has been used to drive
performance improvements but the results have been more mixed.
In most cities, the railways and metros continue to be operated by
public agencies with little or no effective competition. Peer competi-
tion through the benchmarking of the rail systems is used in many of
these places as an alternative to competitive tendering.

 Network planning and development

Bus services in Europe and elsewhere are planned by a central
government authority and either operated by public or private opera-
tors under contracts, with operators having little discretion to vary
services.4 However, these cities also tend to be heavily subsidised
with fare levels dictated by political process and cost recoveries from
fare revenue ranging between 40% and 60%.

 Integration

The integration of modes and services is most advanced in European
cities. The typical European public transport model has a highly
integrated, multi-modal network, little duplication of modes and
a zone-based fare system with no fare penalty for interchange.
Many of these cities have achieved similar or better public transport
market shares than Singapore, despite having higher car ownership
and lower population density.

Our observations suggest that Singapore’s current ‘multi-modal’
industry structure has not delivered ‘world class’ integration of modes.
Table 6 compares Singapore’s current performance across a range of
system elements important in achieving an integrated network.

Table 6: Assessment of Singapore’s network integration

System element Best practice Singapore

Network Coordinated planning
to ensure best use of
available resources and
an equitable trade-off
between economic and
social objectives

Responsibility for plan-
ning of network is shared
by LTA, PTC and bus
operators

Fare No penalties for
interchange between
modes or services

Transfer penalties
partially offset by fare
rebates

Interchanges High quality, strategi-
cally located to minimise
impact of transfer

High quality rail/rail at
all key nodes but only at
three bus/rail locations

Information Extensive network
information provided
consistently throughout

Information is provided
on a modal/operator
basis

Branding System branding to
emphasise integration

Mix of brands (e.g. SBST,
SMRT, TransitLink, ez-link)

98 99

This international experience forms the basis of our recommenda-
tions. The key lessons we believe are important to further improve
Singapore’s public transport system, in order of importance, are
as follows:

• Role of Government – Network integration is best achieved
through the active intervention of Government

• Network integration guidelines – Network integration must find
a balance between user needs (i.e. demand for travel) and
network resources (i.e. cost to satisfy)

• Procurement model – Short-term contracts (<10 years) allow for
increased competition and the regular review and redefinition
of system requirements

• Industry structure – In many cities, multiple operators and
competition promotes efficiency and service quality

• Funding – Full cost recovery is only achieved in a few
developed countries and should be retained to promote
financial discipline

• Investment criteria – Singapore’s current assessment
methodologies may be understating the benefits of system
improvements

5.0 RECOMMENDATIONS
In our view, the most important reform is expanding LTA’s mandate
to take on a more active role in the planning and development of the
bus network. This will allow this sector of the transport system to be
placed on an equal footing with RTS and road development. This
will need to be complemented by the review of network develop-
ment guidelines to ensure the right balance is struck between overall
network efficiency, community expectations and the Government’s
transport goals. In order to give effect to a more centralised approach
to service development, new procurement models are also needed.

With the above reforms, there is no necessity to maintain a policy
of having multi-modal operators to encourage greater integration
between modes. There remains a case, however, in maintaining
multiple operators within each of the bus and rail sectors to ensure
a competitive industry. A multi-operator environment is consist-
ent with a greater role for Government in planning, specifying and
procuring services.

Modification of the existing funding mechanisms would provide
greater flexibility to implement new service initiatives but any change
would add complexity and risk the introduction of operating subsi-
dies. Should a more flexible funding mechanism be adopted, then
some revision to the current investment criteria will be necessary.

The following sections provide in greater detail our observations
and recommendations.

 Role of Government

Network planning and development is currently split between the
Government and the operators. LTA plans and develops road and rail
infrastructure, and bus stops and interchanges. For rail operators,

their roles are limited to schedule development. For bus operators,
their role extends to network planning (within defined areas) and
schedule/service development, while the PTC has an oversight role
of the bus network. However, this system does not ensure the total
network is actively developed for the best outcomes.

It is recommended that the government take a lead role in bus
network planning and development. This enables the Government
to pursue its strategies of full network coverage and inter-modal
integration. The Government’s role should be increased to include:

• Integration of rail and bus services;

• Allocation of resources to meet unsatisfied demand; and

• Supporting network development through infrastructure
investment in areas such as interchanges, travel information
and bus priority.

Operators would retain control of service design according to stipu-
lated standards and contribute to overall network planning. The
operators would also continue to address local network planning
issues such as responding to changes in road network or land use.

 Network integration

The current focus of strategic network planning is to maximise RTS
utilisation, limiting buses to that of a ‘feeder’ mode. Under existing
guidelines, ‘competing’ bus services are ‘rationalised’ after balancing
between resource optimisation and the potential impact on com-
muters. Overall, this policy is likely to coincide with interests of the
combined RTS/bus operator, but differs from interests of competing
bus operators and some passenger groups.

It is recommended that the existing guidelines should be reviewed
to adopt a principle of overall network optimisation. The network
design should seek to maximise the overall economic performance
of the network (including consideration of both operator and user
costs and benefits) while continuing to respect the need to maintain
cost recovery.

 Procurement of public transport services should allow
for greater competition

There has been minimal competition for the current operating
licences for bus and rail services. Efficiency has been promoted
by control of fares within defined caps and peer competition.
The current model has produced a low cost operation; however,
this has been aided by significant Government investment in a mod-
ern RTS, and lower bus quality standards than found in other cities.

It is recommended that Singapore move towards a procurement
model that allows greater competition between operators for the
rights to service particular markets. All new contracts/licences
(bus or RTS) should be for no more than 10 years, consistent with
European practice, and be competitively tendered. They should also
include ‘best practice’ provisions such as ‘excess’ profit sharing and
clear allocation of risks or risk sharing arrangements. Existing RTS
licences should be retained until expiry and existing bus licences
should be transitioned from their current form to a new model which

100 101

5 Some of the key
limitations include:
• Only the North-

East (Punggol/
Sengkang) and
the North-West
(Woodlands/Bukit
Panjang) are
integrated areas;

• The majority of
SMRT stations
rely on SBST bus
services as feeder
modes; and

• The model does
not address bus/
bus integration
issues across bus
licence areas.

reflects the Government’s greater role in network development and
other proposed industry reforms.

These changes would ensure consistency with the strategy of
increasing competition with multiple operators and consistency with
the greater role of Government in determining network and service
quality. Government would procure bus and RTS services through
a competitive process designed to maximise service quality while
maintaining commercial viability. Changing the terms and conditions
of the contracts to allow competition more frequently would enhance
incentives for efficiency.

 Industry structure

SMRT and SBST are the incumbent multi-modal operators providing
rail and bus services, overseen by PTC (bus) and LTA (rail). This model
was intended to facilitate modal integration through common owner-
ship of the complementary modes.

However, this multi-modal operator model is not the best way to
achieve a high standard of network integration in view of the limita-
tions5 associated with defining appropriate operator areas. More
importantly, neither operator has a mandate to plan an optimised
network. Given the nature of the current structure, SMRT’s interests
lie in maximising the usage of the MRT, while SBST’s interests lie in
increasing the use of the trunk bus services. This structure suggests
one of competitive tension rather than a model of integration.

Our recommendation is that integration will be more effectively
realised through greater involvement in network development by
the relevant central agencies (i.e. LTA). The existing multi-modal
policy of promoting integration through common ownership is not
necessary in the context of a greater role of Government in network
planning and development.

 Number of public transport operators

Based on international practices and competition principles, it is
recommended that multiple rail and bus operators be retained.
A multi-operator environment is consistent with a greater role for
Government in planning, specifying and purchasing services. It also
ensures Government can negotiate competitive agreements for all
new lines and bus routes, and international experience shows this
will encourage efficiency and innovation.

 Funding

Under the current arrangements, all operating costs are recovered
from system revenue (including passenger fares, property leases
and advertising). In addition, system revenue funds all capital
assets for bus services, such as bus fleets and bus fleet man-
agement systems. The Government, through the LTA, funds the
infrastructure development of the RTS system and the first set of
operating assets.

It is recommended that the principle of full recovery of operating
costs should be retained, allowing government funds to support
asset and system improvement. Maintaining operating cost

recovery from revenue imposes a specific performance target
on both Government and the operators, which sets a strong
financial discipline.

However, a mechanism to allow re-distribution of system revenue
across the network should be considered. It is also proposed that the
PTC be allowed to approve a fare surcharge to raise funds to support
non-commercial transport initiatives. Allocation of revenue in addi-
tion to any direct fare (or other) revenue provides greater flexibility
and a tool to prioritise the allocation of resources. The economic
benefits of a subsidy to ensure delivery of specific initiatives may
be positive and may have significant social benefits.

 Investment criteria

The Government currently applies both economic and financial crite-
ria to any new initiative. The LTA evaluates projects using discounted
cash flow analysis which is a technique commonly used by transport
agencies worldwide. This seeks to determine the net economic worth
of projects using selection criteria such as net present value (NPV),
benefit cost ratio (BCR) and internal rate of return (IRR).

The current assessment methodologies viz. Cost-Benefit Analysis
(CBA) for transport projects should be refined to include the residual
value of capital investments and the valuation of user benefits and
externalities should be reviewed.

6.0 CONCLUSION
The intended effect of these recommended reforms will be to:

• Place bus on a more equal footing with RTS, in terms of gaining
government support in planning and development, including
providing access to new funding for infrastructure works;

• Give LTA a mandate and the mechanisms to fully integrate the
public transport modes;

• Provide a new funding mechanism that allows the early
implementation of system improvements, whilst still
maintaining a commitment to full cost recovery;

• Define the relationship between the public transport operators
and the Government as one clearly based on coordinated,
centralised planning principles; and

• Promote competition within the industry to drive continuous
improvement in service delivery.

It is recognised that these improvements alone are not a panacea to
the declining public transport mode share. A complete solution must
also include managing the use of cars and ensuring all land use
development is transit oriented. However, these considerations go
beyond the scope of this study.

Critical to the success of these reforms will be LTA’s commitment
to envision and implement a much improved and integrated public
transport system. The reforms presented here provide the ‘tools’ to
implement the required improvements: what is ‘built’ with these tools
will determine the ultimate outcome.

an epigram design and production

