

Infrastructure Pipeline of Projects Industry Briefing

6 September 2017

Welcome

Emergency procedures

Agenda

Time	Speaker
7.55am	Welcome
8.00am	The Hon Andrew Constance MP Minister for Transport and Infrastructure
8.10am	Tim Reardon, Secretary TfNSW Jim Betts, CEO iNSW
8.20am	Kate Wickett, Project Director, Future Transport
8.40am	Stephen Troughton, Deputy Secretary, Infrastructure and Services
9.10am	Anna Bradley, Manager, Integrated Planning
9.20am	Tim Poole, Program Director, Parramatta Light Rail
9.40am	Emma Reedy, Manager Operational Delivery
10am	Morning tea break
10.40am	Helen Williams, Acting Director Rail Systems Development
11.00am	Howard Collins, CE Sydney Trains & A/CE NSW TrainLink
11.20am	Mark Jones, A/Director, Sydney Trains Strategic Procurement
11.40am	Pete Allaway, COO, NSW TrainLink
12.00noon	Q&A
12.15pm	Event concludes

Transport
for NSW

The Hon. Andrew Constance MP

Minister for Transport and Infrastructure

Transport
for NSW

Transport and Infrastructure

Tim Reardon

Secretary

Transport for NSW

Jim Betts

CEO

Infrastructure NSW

Future Transport Strategy

Kate Wickett

Project Director, Future Transport
Transport for NSW

6 September 2017

About Transport planning

The power of transport plans

Future Transport context

An opportunity to shape rapid change for the best possible outcomes

The pace of innovation makes it hard to predict the future of transport

Cross-government integration

Transport
for NSW

Greater Sydney
Commission

we are **in**sw
Infrastructure
New South Wales

And other key
agencies including:

Premier
& Cabinet

The
Treasury

Planning &
Environment

Department
of Industry

Destination
NSW

Future Transport products

A Strategy supported by Services and Infrastructure Plans

A pyramid diagram illustrating the hierarchy of Future Transport products. The pyramid is divided into five horizontal layers. The top layer is a single triangle labeled 'Strategy'. The second layer is divided into two triangles labeled 'Regional Services' and 'Metro Services'. The third layer is divided into two triangles labeled 'Regional Infrastructure' and 'Metro Infrastructure'. The bottom layer is a single wide trapezoid labeled 'Supporting Plans'.

Strategy

Regional
Services

Metro
Services

Regional
Infrastructure

Metro
Infrastructure

Supporting Plans

The Strategy sets the vision, directions and outcomes framework to guide investment

The Services Plans set the service outcomes for Greater Sydney and regional NSW for the movement of people and freight, to meet customer needs and deliver responsive, innovative services

The Infrastructure Plans define the network required to achieve the service outcomes, enhancements, maintenance and renewal, and future corridors for investigation and protection

The Supporting Plans are more detailed issues-based or place-based planning documents which form part of the Future Transport suite

Meeting changing customer needs

Connected & Automated Vehicles

Potential consequences

- CAV leads to more road travel
- CAV congestion
- MaaS limited to those who purchase new vehicles with this technology
- Empty car parks

Potential policy levers

- Road use prioritisation policy
- Opal access for MaaS providers
- Adaptive re-use of car parks
- Digital connection to network allows greater efficiencies to offset higher demand

Potential consequences

- Competition road space between mass transit and mobility service providers
- Competition for kerb space
- MaaS not accessible

Potential policy levers

- Access to clearways/bus lanes for ride-pooling vehicles
- Investment in kerbside drop-off / pick-up locations
- Regulation of MaaS vehicles to ensure accessibility

Potential consequences

- Active mobility may continue to have limited usage due to safety concerns and the lack of end-of-trip facilities
- Piles of hired bikes discarded on footpath

Potential policy levers

- Land use planning incorporates segregated pathways
- Seed funding in shared use assets
- Incentivises providers on key outcomes

Balancing movement with place

Close alignment with the Greater Sydney Commission
Sharing data and co-development

Potential evolution of road use

A transport system that is safer, more efficient and creates better places

Future Sydney – the road transport system – *safer, more efficient and reliable movement and place making outcomes*

Allocation of road space changes over time to deliver safer, better customer journeys and places

Sub-optimal
journeys

Better journeys
and places

Outcomes

The Vehicle Focus Era

Private vehicle movement emphasis

Personal Movement Era

Road space allocation to prioritise the efficient movement of people and goods

Quality of Life Era

Utilise technology focusing on enabling freight, public transport and land use outcomes

Future of Mobility Era

Travel as a service – with optimum movement and place outcome enabled by policy, regulation and technology

● Movement efficiency ● Quality of place ● Safety and security ● Environment

Our sustainable future metropolises

KEY

- Global City Non-Car Mode Share
- Major City Non-Car Mode Share
- Car Mode Share

Our sustainable future metropolises

KEY

- Global City Non-Car Mode Share
- Major City Non-Car Mode Share
- Car Mode Share

Three cities and the 30 minute city

Refocusing how Sydney will develop

- Another 'Adelaide in Sydney'
- Western Sydney Airport
- Growth and densification

Regional NSW – diverse & dynamic communities

- 3.1 million people live in Regional NSW - 40% of population
- By 2056 population will be 3.6 million
- 9 regions in Regional NSW
- Each has one or more cities or centres and many towns and villages
- Some areas of Regional NSW are heavily influenced by or relate to other states and capital cities

Regional centres hierarchy to guide service delivery

- By 2056 Regional NSW will have 19 Regional Cities and 27 Regional Centres
- A renewed focus on access to Regional Cities and
- Building on the existing backbone and facilitating day-return travel
- Introduce more flexible transport service models

FUTURE TRANSPORT TIMELINE

Engagement and feedback – next phase

Community

- Regional + Metro **Community Roadshow**
- Coordinating events locally with partners
- General public activity
- Social engagement with target groups e.g. Universities, TAFE NSW, RMS Liaison officers

Industry + Partners

- Peak bodies
- Industry representative groups
- Partners
- Key Stakeholders / Groups
- Business Chambers of Commerce
- Academics

Government

- Cross Government + inter/intra Department collaboration
- Key Stakeholders internally and externally
- Ministers / MPs
- Local Government and Council

Digital

- Owned/Paid/Earned
- Future.Transport.and FfNSW + cluster websites
- On-service advertising
- 18-35 Campaign
- Social channels (Facebook, Twitter, LinkedIn – Future & TfNSW)
- Newsletters
- Editorial / local media

Get involved

future.transport.nsw.gov.au

FutureTransport@transport.nsw.gov.au

Transport
for NSW

Infrastructure and Services

Stephen Troughton

Deputy Secretary

Infrastructure & Services (I&S)

Infrastructure spend forecast

NSW Budget 2017-18 Infrastructure Investment

2017-18 to 2021-22

■ Transport (incl roads) ■ Other

ISD Share of NSW Transport Investment

2017-18 to 2021-22

■ Other Transport (incl roads) ■ ISD

Projects in flight - Fleet

More trains, more services

Pipeline initiatives – in development, unfunded

T1 line capacity upgrade

T4 line capacity upgrade

T8 line capacity upgrade

Sydney Yard capacity upgrade

Fleet stabling

Future Sydney

Changes that we make now will prepare our network for the future and the needs of a growing Sydney. It's all part of a bigger picture.

**Demand for trains to grow
by 21% by 2021**

2017 **2021**

Pipeline initiatives – Funding TBD,
subject to final business case

Fleet – design & build replacement of:

- 60 XPT passenger cars,
- 23 XPLOERER
- 28 Endeavour passenger cars

Maintenance facility

Regional Rail Project

Preferred maintenance facility location

Boosting regional jobs with train maintenance in Dubbo

Circular Quay

Pipeline initiatives – in development, unfunded, subject to final business case

Parramatta River Ferries

Future Transport: On-Demand & automated

Innovation - Digital Engineering

Demand on sector

Major Australian transport infrastructure

Sources: Macromonitor March 2017, BIS Oxford Economics 2017

Engineering construction by state / territory

Safer Together

Partnering with Industry

How to work with us

Transport
for NSW

Infrastructure and Construction Pipeline of Projects

September 2017

Panels

- Whole-of-Government prequalification panels
- Prequalified suppliers may be invited to tender by any Government agency, however it is not a guarantee of work but determines a contractor's eligibility to tender for work.

Monitor

- The list of awarded contracts to seek out opportunities with our delivery partners

Tenders

- Sign up for alerts at NSW eTenders

Contact us

Planning for services and delivery

Anna Bradley

Senior Manager Planning
Integrated Planning

Integrated Planning – what we do

Integrated service and precinct solutions

Services, assets & systems

Rail, bus, ferry, light rail, active transport

Precincts, corridors, growth centres

Metro, outer metro, rural & regional

Integrated Planning – new angles

Planning for delivery

Active environment management

Precincts & place-making

Active transport, commercialisation, value-sharing

Rural & regional focus

Technology & innovation

Data driven capabilities, mobility, on-demand

Sustainability

Precincts & place-making

- Integrated Planning
- Active Transport
- Commercialisation & value sharing

Rural & regional focus

First Mile

Transit

Last Mile

Technology & Innovation

Transport as a technology business:

- Data-driven capabilities
- Predictability
- Mobility
- Personalisation
- First & last mile
- Efficiency through innovation

Sustainability

Transport
for NSW

Parramatta Light Rail Stage 1 - Westmead to Carlingford

Tim Poole

Program Director

Parramatta Light Rail

Parramatta Light Rail Stage 1 route

Connecting great places

Customer proposition

Key milestones

Parramatta Light Rail Stage 1 Delivery Model

Early Works

Enabling Works

Main Works

Main Works – Summary Package Scope Split

Main Works governance

Highly Interactive Procurement Process

Parramatta Light Rail Stage 1 Works Packages

Works Package	EOI released (target)	RFP released (target)	Contract award (target)
Early Works	Aug 2017	Oct 2017	April 2018
Enabling Works	Sep/ Oct 2017	Nov/ Dec 2017	May/ June 2018
SOM Package Works	Sep 2017	Jan 2018	Sep/ Oct 2018
Infrastructure Package Works	Sep 2017	Feb 2018	Q4 2018

Partnering requirements

**More information at
www.parramattalightrail.nsw.gov.au**

Parramatta Light Rail

On Demand Transport & Future Mobility Contracts

Emma Reedy

Manager, Operational Delivery

Service Delivery & Asset Management

On Demand Transport & Future Mobility Contracts

- On Demand Transport
 - The procurement process
 - What we've learnt so far
 - What it means for the future
 - How is it changing the way we conduct procurements and engage with industry?
 - What does it mean for the customer?
- Electric Buses

The On Demand Transport Journey

RFEOI Overview

An acceleration in new transport technologies, and the emergence of a range of new transport business models suggests that future mobility contracts could look quite different to the current contracts.

Pedestrian/cyclists

Wayfinding

Local transit

Mobile Applications

Taxis/ride share

RFEOI Overview

- The On Demand Transport program was launched in November
- The Request for Expression of Innovation (RFEOI) process was released on 5 December 2016 to come up with ideas
- The RFEOI closed on 27 February 2017
- We received 66 proposals from 43 proponents

Industry Engagement

- Industry Briefing on 14 December 2017
- 36 interactive feedback sessions have been held with respondents since 18 January 2017
- Industry Collaboration Event held on 8 February 2017

The First Tranche of Pilots

- Transport Minister Andrew Constance announced the first tranche of pilots for the trial of On Demand public transport on Wednesday 16 August 2017.
- Eight pilots of On Demand Transport services in the North West, South West, West, Eastern Suburbs, Northern Beaches, Sutherland Shire and Central Coast will start to roll out from October - and there are more to come
- Pilot providers include Transdev, Transit Systems Australia, Punchbowl Bus Company, Interline Bus Company, Keolis Downer.

What is On Demand Transport

On Demand Transport comes to you. It's a quick, easy and direct way to

connect you with your destination or nearest public transport hub. Book a service online.

...through an app.....or over the phone at a time.....

...and place that suits you and travel with a NSW Government partner.....

On Demand Transport
Ready when you are

....when you need it, without a timetable. **On Demand Transport, Ready when you are.**

Get around your neighbourhood in Sutherland Shire with TransdevLink

Plan your trip.

Book and pay by phone app, online or over the phone. You can also pay in cash to our driver.

Jump aboard.

Our driver will pick you up from your doorstep or agreed location.

Arrive safely at your chosen neighbourhood destination.

Or connect to an onward transport service. Don't forget to plan your trip back.

Key Emerging Themes

While some solutions only address part of a customers journey, most ideas attempt to improve the journey by delivering transport that in some way aims to achieve all 3 key goals.

- 1 “Home” to “home” and “everything in between”
- 2 “5 minute” interchange (or none at all)
- 3 Minimise unnecessary travel

The technology

Software Solution

- Routematch
- PT Flex
- TransportMe
- Niftie
- Bridj

System Capability

- End to end booking and payment
- Locally & Internationally designed
- Route optimisation
- Real time monitoring & reporting
- Machine learning
- Aggregation of demand
- Software to integrate services and minimise interchange time

What is different about our pilots

- We let the market develop the solutions
- The services are subsidised
- Fares are comparable to existing PT fares
- We are trialling multiple types of transport and technology solutions at the same time

**What does this mean for
the here and now?**

**What does this mean
for the future?**

Electric buses

Transport
for NSW

Morning tea

Time	Speaker
10am	Morning tea break
10.40am	Helen Williams, Acting Director Rail Systems Development
11.00am	Howard Collins, CE Sydney Trains & A/CE NSW TrainLink
11.20am	Mark Jones, A/Director, Sydney Trains Strategic Procurement
11.40am	Pete Allaway, COO, NSW TrainLink
12.00noon	Q&A
12.15pm	Event concludes

Transport
for NSW

Operational Systems

Helen Williams

A/Director

Operational Systems

Operational Systems (OS)

Operational Systems – Key Projects

Automatic Train Protection (ATP)

A safety overlay deployed over the electrified network to prevent over-speeding and signalling rules enforcement.

Automated Systems

An upgrade to rail signalling system to improve safety, increase capacity, simplify maintenance and reduce costs over the electrified network.

Transport Management Centre (TMC) Systems

Systems that manage road traffic and incidents. It will help transform the state's TMC into a multi modal, all of transport network that is proactively managed.

Bus, Ferry and Light Rail Systems

Systems to support the planning, procurement and delivery of bus, ferry and light rail services:

- Real time bus location and prediction for Customer Apps
- Data Analytics and Contracts Management tools (Metro, Outer-Metro, Rural & Regional)

Intelligent Congestion Management Program (ICMP)

Enhanced systems and capability to improve coordination across all modes and enable a whole of transport approach to reduce congestion.

System Operations

Implements, manages and maintains operational technology for the 24x7 operations of the Transport Management Centre, Bus and Ferry systems, Traffic management, Public information and CBD Emergency warning systems.

Key steps to transform our railway

In deployment: Automatic Train Protection (ATP)

ATP, using ETCS Level 1 (Limited Supervision), provides:

Rapid improvement in safety

Commence ETCS fitment of rolling stock fleets

Enabler of future ETCS Level 2 deployment

Pipeline: Automated Systems program

Automated Systems is a generational change to how the railway will operate

- Shift in ways of thinking and doing
- Use of standardised equipment rather than bespoke development
- Configured – not customised
- Develop Operating Rules from international standard
- Leverage international expertise

Automated Systems project

Packaging Strategy

Procurement Strategy

Technical Integrator and Business Integrator

Procurement Strategy : TMS and Trackside

- TfNSW acknowledges that there are significant interfaces between the TMS and Trackside packages and is considering aligning the two procurement activities via a **highly interactive tendering approach**.

Operational Systems – Key Projects

Automatic Train Protection (ATP)

A safety overlay deployed over the electrified network to prevent over-speeding and signalling rules enforcement.

Automated Systems

An upgrade to rail signalling system to improve safety, increase capacity, simplify maintenance and reduce costs over the electrified network.

Transport Management Centre (TMC) Systems

Systems that manage road traffic and incidents. It will help transform the state's TMC into a multi modal, all of transport network that is proactively managed.

Bus, Ferry and Light Rail Systems

Systems to support the planning, procurement and delivery of bus, ferry and light rail services:

- Real time bus location and prediction for Customer Apps
- Data Analytics and Contracts Management tools (Metro, Outer-Metro, Rural & Regional)

Intelligent Congestion Management Program (ICMP)

Enhanced systems and capability to improve coordination across all modes and enable a whole of transport approach to reduce congestion.

System Operations

Implements, manages and maintains operational technology for the 24x7 operations of the Transport Management Centre, Bus and Ferry systems, Traffic management, Public information and CBD Emergency warning systems.

Intelligent Congestion Management Program (ICMP)

ICMP will deliver key business capabilities to achieve the transformational uplift within the TMC

ICMP Benefits

ICMP will help deliver the TMC of the Future – Proactive Network Management delivering more efficient operations and allowing customers to make informed journey decisions

- Proactive network management reducing congestion through a better coordinated agency approach, [aiming for strategic capabilities such as demand management](#)
- Customers can make better journey choices through improved real time information. [Real time network view shared across all modes, up to the minute customer info and guidance](#)
- Reduction in disruption clearance times through more integrated and automatic processes. [Clear traffic incidents, line up multimodal, customer-centric clearance solutions](#)
- More efficient transport operators due to the help of emerging technologies. [Improved technology base in TMC and improved integration with agency environments](#)

Collaboration with the market

Changing how we engage with the industry

Howard Collins

Chief Executive Sydney Trains,
Acting Chief Executive
NSW TrainLink

The asset portfolio is valued
at more than **\$35 billion**

2,191

electric &
diesel cars

Sydney Trains
transports more than
1 million customer
journeys per day

1,643km
track, signals,
circuits

576km
of overhead
wiring

308
Stations*

Our Vision

Keep Sydney moving by delivering safe, customer-focused, reliable and clean rail services.

1 million

extra people by

2024

78% more over 65s
26% more under 15s

forecast
rail
patronage
growth of
21% to 2021

Major growth
in western Sydney
over the next **10 years**

 22%
growth
in freight
movements by **2031**

**New
rolling
stock**

 2019
Metro
integration

Rail
Operations
Centre

 New 2025
airport
Badgerys Creek

**Preparing our workforce
to accommodate change**

Industry Briefing

Mark Jones, A/Director Strategic Procurement

Operator and Maintainer

Delivering a world class modern railway

Award winning committed team

- Transport for NSW wide ERP implementation
- Covering Finance, Human Resources, Procurement, Portfolio Planning and Management activities
- Implementation over a 2 year period, with Sydney Trains the last to go live in July 2017
- Sydney Trains have also implemented EAM functionality

- Documents include:
 - Invitation to Tender
 - Contract Templates
 - Contract Administration Manual
 - All associated forms

- Halved the number of standard templates
- Market tested prior to full implementation
- Available on the Transport for NSW website
- Under review by other agencies to move towards a standard suite across the cluster.

The new Contract Templates

<i>Previous Templates</i>	<i>New Templates</i>
CT3 - General Conditions of Contract (GC21)	Sydney Trains Template Construction Works Contract
CT4 - Minor Works Contract	
CT6 - Professional Services Agreement	Sydney Trains Template Professional Services Contract
CT 2 - Agreement for Supply, Installation and Commissioning of Equipment (with Maintenance Option)	Sydney Trains Template Goods and/or Services Contract
CT8 - Agreement for Supply of Goods	
CT10 - Agreement for Supply of Goods and Services	
CT12 - Agreement for Supply of Services	
NA	Sydney Trains Template Maintenance Contract
NA	Sydney Trains Template Project Contract
CT5 - Standing Offer Deed for Minor Works	Sydney Trains Template Standing Offer Deed
CT 7 - Standing Offer Deed for Professional Services	
CT9 - Standing Offer Deed of Supply of Goods	
CT11 - Standing Offer Deed for Supply of Goods and Services	
CT 13 - Standing Offer Deed for Supply of Services	
Sydney Trains Standard Terms & Conditions for Minor Procurement	Sydney Trains Short-Form Purchase Order Contract

Supplier Performance Management Program

- All suppliers fall under our Contract Management Framework
- Suppliers are segmented based on a set criteria
- Strategic Suppliers also enter into our Strategic Supplier Relationship Program
- We are in the process of developing a Supplier Development Program for our key non strategic suppliers

Strategic Supplier Performance Programme

In order to provide the required operational rigor and deliver the associated benefits, Sydney Trains operate a cohesive, 4-tier governance and engagement model to manage and work with Strategic Suppliers at all levels of engagement:

Cluster Supplier Relationship Management

The Transport Cluster Supplier Relationship Management Working Group has been established to assist the Cluster manage Strategic Suppliers through

- Segmentation
 - Identification and segmentation of Strategic Suppliers
 - Development of Supplier League table
- Supplier Management Framework
 - Identify clear lines of agency management (and support) for each Strategic Supplier
 - Drive a consistent approach to supplier interactions
- Implementation of 'Best Practice' Supplier Relationship Management methodologies

Supplier Enabled Innovation

A computer monitor displays a train schedule for Platform 1 and Platform 2. The schedule includes columns for Scheduled, Destination, DVA, and Due. The current time is 10:12:22. The schedule is for North Sydney 1.2 North Sydney 1.4.

Platform 1				Platform 2			
Scheduled	Destination	DVA	Due	Scheduled	Destination	DVA	Due
10:22	1788 Blacktown	0	10:22	10:22	1788 Empty Train	0	10:22
10:37	1586 Penrith	0	10:37	10:37	1586 Empty Train	0	10:37
10:40	1580 Epping	0	10:40				
10:52	1746 Blacktown	0	10:52				
11:07	1586 Penrith	0	11:07				
11:10	1750 Epping	0	11:10				
11:20	1602 Blacktown	0	11:20				
11:37	1822 Penrith	0	11:37				

Industry Briefing

Pete Allaway, Chief Operating Officer, NSW TrainLink

Who is NSW TrainLink

Intercity rail and regional coach and rail operator

Our purpose: To connect people and communities throughout NSW

Key facts and figures

annual operating
costs of almost

 \$800
million

97

Regional
services
per day

over

36
million
journeys each year

479
destinations

Passengers with
a disability

5%
Intercity
17%
Regional

3050

Intercity
services
per week

Game changer: Demographics

- Population growth will be concentrated in Greater Sydney and in the coastal regions
- Ageing population will be most pronounced in regional NSW
- Declining population in remote communities

Game changer: Regional investment

NSW Government
investment aimed at:

- Providing quality services and infrastructure in regional NSW
- Aligning efforts to support growing regional centres
- Identifying and activating economic potential in local communities

Game changer: Unprecedented level of investment in transport

- Sydney Metro
- New Intercity Fleet
- New regional fleet & services
- New transport hub in Newcastle
- Digital customer information services
- Customer information & security on remote stations
- New timetables – More Trains More Services
- New rail systems and technologies

All are catalysts for change and opportunity...

What do our customers want?

- More public transport options to connect to their nearest regional city
- Value for money relative to other transport modes
- Scheduling that is convenient and at the times required by communities
- Total journey duration relative to other modes
- Comfortable, safe, secure and clean services

NSW TrainLink's response: Our priorities

Getting ready for two new fleets

New Intercity Fleet

- V Set trains to be retired (2021-22) and Oscar trains that travel to South Coast, Central Coast and Newcastle redeployed to suburban network
- Supplier responsible for maintenance and repair for 15 years, plus through-life support
- New purpose-built maintenance facility at Kangy Angy subject to planning approval
- Latest on-board technology and fit out to provide a more reliable and comfortable journey.
- Progressively introduced from 2019 with new ways of working

New diesel fleet

- Expression of Interest has been issued for design, construction and maintenance of new regional trains
- New maintenance facility earmarked for Dubbo
- New fleet will replace 60 XPT, 23 XPLOER and 28 Endeavour passenger cars
- Contract for the new XPT fleet will target 100% completion works in NSW, with a preference for regional NSW, to boost jobs and skills
- New trains expected in early 2020s
- NSW TrainLink will operate the fleet & services

With a new customer service model

- Increased presence & reliability
- 24 X 7 response and supervision
- Remote customer support
- New cross functional geographic leadership structure

On Station

- Increased hours of attendance matching customer demand & service patterns
- DDA solution at all accessible stations and vulnerable areas
- Cleaning and customer response from 24 x 7 hub stations
- Capable & more visible mobile teams enabled by mobile tools

On Train

- New Intercity Fleet proposal to make driver only responsible for safe operation & service
- Automated customer information, CCTV & help points
- Mobile customer service staff
- Remote support control centre with customer support
- Increased PTC and Transport Officer presence

Remote

- New Network Services Control Centre
- Regional Customer Support Centres providing live customer support and monitoring
- Roving customer service & response capabilities
- Remote support through CCTV, Customer Help Points, Passenger Information Display Systems, apps & OPAL

Outlook: The next five years

NSW TrainLink continues to invest in rail and coach services to ensure we deliver a safe and reliable operation while catering for growth and maintaining high levels of customer satisfaction

Key investments over the next 5 years

- More Trains, More Services (Timetable growth)
- New fleets
- Renewed focus on integrated regional NSW transport
- Smart Stations Program (including CCTV)
- Staff empowerment through technology e.g. mobile devices, TellUs fault reporting
- Station Refresh and Access Programs

With our partners , we will deliver

- More modern and reliable integrated transport services
- Cost efficiency
- Innovative and technologically based service enhancements
- Sustainable growth for our communities

Outcomes: Measures of success

SAFE AND SECURE

TARGET

20% reduction in safety incidents

DRIVERS

- Customer Injuries
- Staff Lost Time Injuries
- Technical Rail Incidents

BUILD CONNECTIONS

TARGET

Staff engagement at 65%

CUSTOMER SATISFACTION

TARGET

Average of 91%

DRIVERS

- On time running
- Service Provision
- Cleanliness
- Announcement Quality
- Security
- Complaints

SPEND SMARTER

TARGET

Our services are 20% cheaper to run

Supplier partnerships

- Mutual strategic and operational goals and targets that are critical to our business objectives
- Measures and progress agreed to KPIs and benchmarks
- Annual supplier forum to receive feedback and stimulate growth in regional NSW

Thank you

Transport
for NSW

Questions

Transport
for NSW

Thank you