
CUT CARBON EMISSIONS – NOT PUBLIC TRANSPORT JOBS
Six steps to protecting public transport and the planet

A SPECIAL BRIEFING FROM TRANSPORT UNION RMT

1. Recognising climate change is a
local and global threat to lives and
livelihoods

The 26th United Nations annual ‘Conference of
the Parties’ (COP26) global climate summit follows
the last seven years being the world’s hottest
on record. Human activity is driving increases
in greenhouse gas emissions leading to global
temperature rises called climate change. This
increases the risk of extreme ecological events
such as heatwaves, rising sea levels, wildfires
and habitat degradation which could lead to
large scale displacement of populations and
humanitarian disasters.
	 In the UK recent events, including flooding,
moor fires, intense heatwaves and coastal erosion,
are made more likely and more extreme by climate
change. The UN's Intergovernmental Panel on
Climate Change warned that global warming of
1.5°C and 2°C will be exceeded during the 21st
century unless deep reductions in greenhouse gas
emissions occur in the coming decades.

2. Time to tackle harmful transport
emissions

Transport is the UK’s largest emitter of greenhouse
gases. Passenger cars, vans and lorries account for
the vast bulk of domestic transport emissions. In
2019, cars alone accounted for 55% of emissions
from the sector with 5% from domestic shipping,
2.5% from buses and coaches and 1.4% from
rail. Public transport is far more energy efficient
than cars, consuming around half the energy per
passenger kilometre than private cars, and even
less during rush hour, with rail being the most
efficient form of motorised transport in terms of
energy use. Pre-Covid, emissions from all types of
transport had only fallen 2.7% since 1990, while
gas emissions from road transport increased by
6% from 1990 to 2017. This is not only bad for our
planet but it is bad for our health.
	 The World Health Organisation estimates
more than 40 UK cities are unsafe due to their
high levels of pollution. Tens of thousands of
people in the UK die unnecessarily each year
from diseases caused by air pollution with the
estimated financial costs of health impacts likely to
exceed estimates of £8-20 bn. The level of carbon
reduction necessary to meet UK climate targets
means switching to electric vehicles will not be
sufficient - instead the distance travelled by car will
also need to significantly decrease. Despite this, in
2020 the UK Government announced its biggest
ever investment in road building, £27bn over five

years. This will significantly increase car mileage
and carbon emissions.

3. Cut carbon emissions, not public
transport

We can cut harmful emissions by expanding public
transport to encourage people out of cars and
onto public transport. But the Covid – 19 pandemic
has created a public transport crisis, driving down
passenger numbers and driving up private
car use. Whilst public transport use
is steadily recovering it remains
substantially below pre-Covid
levels but car use has nearly
returned to pre-Covid
levels and in some
cases is exceeding
pre-pandemic usage.
This means the
Coronavirus crisis
is accelerating the
climate crisis.
	 Despite
this, governments
appear intent
on making
public transport
unaffordable,
unattractive, and
unavailable. Services
are being cut and
instead of public transport
expansion there is public
transport austerity. Rail, bus,
tube, metro and ferry services are
being denied the funds they need
and passengers face eye watering rail
fare increases. Thousands of transport workers
jobs are under threat - and with them the skills and
services so essential for decent public transport.
Workers are also facing pay freezes and pay
cuts - making the sector less attractive to work
in. Less staff for public transport infrastructure
and operations means less safety, service and
accessibility. Unsurprisingly the passenger
watchdog Transport Focus has said passengers
want more staff, not less. The Government must
stop and reverse transport austerity.

4. A new deal for public transport

As well as ending public transport austerity, we
need to begin a new deal for public transport
through a green transport revolution that makes
services more affordable, available, accessible,
and attractive to use. That means reversing the

trend of recent decades where the cost of using
public transport has risen above inflation, while the
relative cost of using the car has fallen.
	 As we reduce the cost of using public
transport, we must increase its availability. Too
often public transport is too far from people’s
homes or workplaces and poorly integrated
with connecting services, making it difficult for
passengers to use public transport for the whole
length of their journey. Large parts of the country
lack easy access to the rail network, and since

2010 funding for bus services outside
London has been reduced by 40%,

contributing to over 3300 services
being cut or altered and the

loss of 14000 bus worker
jobs. There needs to be

a massive expansion of
green, properly staffed,

integrated public
transport coverage,
connecting regions,
communities and
workplaces through
extending electrified
rail connections and
high-speed lines
across the country,
building hundreds

of new regional
lines, expanding

metro connections and
introducing thousands of

new bus services.
	 As Friends of the

Earth states ‘to attract a
significant proportion of people’s

travel, and hence save significant
carbon emissions, a world-class public

transport system must extend beyond urban areas
to the much larger ‘travel to work areas’ of suburbs,
smaller towns and villages’.

5. Transforming transport – both
ambitious and affordable

Transforming public transport is ambitious but
also affordable, this is because the economic
benefits of public transport expansion exceed the
costs of paying for it. The Rail Industry Association
has estimated that in 2019 for every £1 spent in
rail, £2.50 of income was generated in the wider
economy, while Transition Economics Research
has projected that over the course of two years,
a railway investment and expansion programme
would create in the region of 126,000 jobs and
an expansion of bus networks (with new electric

buses bought from domestic manufacturers)
would create 9,500 jobs.
	 The £27bn the Government has allocated
to road building over five years should be
redirected to improving public transport. We can
also release a green dividend of at least £2 bn a
year to be invested into public transport by ending
the profiteering and inefficiency of transport
privatisation and fragmentation and taking public
transport into public ownership.
	 This must include nationalising and
expanding rail freight which produces 76% less
carbon dioxide emissions than road freight and
ensure it is properly integrated with greener road
and shipping freight sectors. Transforming public
transport can be underpinned by the government
legislating to enshrine in policy the UN Special
Rapporteur on Extreme Poverty and Human Rights
statement in 2018 that ‘transport…should be
considered an essential service, equivalent to water
and electricity, and the government should regulate
the sector to ensure people are adequately served. 	
Abandoning people to the private market in
relation to a service that affects every dimension of
their basic wellbeing is incompatible with human
rights requirements’.

6. The climate challenge is a trade
union and class challenge

Reducing harmful emissions can be achieved
through urgent political action which is why RMT
is campaigning to defend public transport jobs
and services and why we are also prepared to
take industrial action to do this. Public transport
jobs are green jobs because they contribute to
reducing carbon emissions.
	 If we lose green transport jobs, we sell out
existing and future generations and the future
of our planet. In common with the national and
global trade union movement we believe the
climate crisis is not just an environmental problem,
it is a problem of social and economic justice.
The concentration of global and national wealth
and power in the hands of corporations and the
governments they influence means decisions
around climate change are currently being taken
to protect power and profits rather than people
and planet.
	 We must not allow the climate change
agenda to be dictated by corporations. That is
why a crucial step in challenging climate change
is for decisions to be made in the interests of
workers through strong trade unions and through
campaigning for a more socialistic world where
decisions to protect our planet, its species and our
livelihoods are made by the many and not the few.

www.rmt.org.uk

