[image:]

Proactive Release Information
Under the Government Information (Public Access) Act 2009 (‘GIPA Act’), government services are encouraged to release information about their operations proactively, unless there is an overriding public interest against disclosure.
The Quarterly Report is intended as a snapshot of our recent performance, providing a focus on key performance areas. The report provides updates for the recent quarterly period, and comparisons to the previous quarter, and for the same period for the previous year.
The Sydney Buses information is a combination of the performance information for Regions 6, 7, 8 and 9. The State Transit information is a combination of information for Sydney Buses and Newcastle Buses and Ferries.
[bookmark: _GoBack]The information that is provided in this report includes the following:
	Measure
	Description
	Page Number

	On-time Running
	% of buses starting their trip within 1 minute before and 5 minutes after their scheduled departure time
	Page 5

	Reliability
	% of timetable trips commenced their route
	Page 6

	Patronage
	Total patronage
	Page 7

	State Transit Fleet
	Total fleet
Air-conditioned and wheelchair-accessible buses
Average age
	Page 8

	Mechanical Changeovers
	Number of mechanical changeovers per 100,000 kilometres
	Page 9

	Drug & Alcohol Testing
	Total tests conducted
Total positive tests recorded
	Page 11

The report also provides a further breakdown of the data that is provided in the annual reports.
The information presented in this report is provided by the following contract regions:
Region 6 - Services for the Inner Western and South Western suburbs
Provides services for the regional centres of Lidcombe, Strathfield, Burwood, Five Dock, Ashfield, Marrickville, Kogarah, Leichhardt, Newtown, Balmain, Glebe, Pyrmont and the CBD.
Region 7 - Services for the North Western, Northern Harbour and Riverside suburbs
Provides services for the regional centres of Crows Nest, Chatswood, Ryde, Epping, Macquarie Park, Eastwood and Artarmon.
Region 8 - Services for the Northern Beaches and Lower North Shore
Provides services for the regional centres of North Sydney, Neutral Bay, Mosman, Manly, Dee Why, Brookvale, Mona Vale and Palm Beach.
Region 9 - Services for the Eastern and South Eastern suburbs
Provides services for the regional centres of Kings Cross, Paddington, the Airport, Botany, Maroubra, Coogee, Bondi Beach, Bondi Junction, Randwick, Double Bay and Redfern.
OSMBSC 5 - Services for the Newcastle and Lake Macquarie areas

[image: region.png]

Summary
Boasting the biggest bus fleet in Australia and also one of the most modern, State Transit manages one of the largest bus networks in the world.
During the March quarter, 2015:
· 49.498 million passengers were carried on State Transit services;
· The State Transit fleet consisted of 2,151 buses;
· More than 1.26 million Sydney Buses services operated during the March quarter and more than 97,000 Newcastle Buses services operated over the same period;
· The rate of mechanical breakdowns for Sydney Buses was 11.7 per 100,000kms; and
· State Transit conducted 541 breath tests and 92 drug tests across its staff.
Compared to the same quarter last year (March quarter, 2014):
Combined patronage on Sydney Buses and Newcastle Buses and Ferries services increased by 0.09 per cent: 49.498 million (March quarter, 2015) v 49.049 million (March quarter, 2014).
State Transit increased the number of wheelchair-accessible buses in its fleet to 1,819 (84.6 per cent of the fleet v 81.2 per cent in the March quarter, 2014).
State Transit increased the number of air-conditioned buses in its fleet to 2,072 (96.3 per cent of the fleet v 93 per cent in the March quarter, 2014).
State Transit’s average fleet age was 10.02 years, well below the average age of 12 years required under its contracts with Transport for NSW.
The average reliability for Sydney Buses during the March quarter was 99.58 per cent, with Newcastle Buses and Ferries average reliability 99.96 per cent, both exceeding the target set in State Transit’s Outer/Sydney Metropolitan Bus Service Contracts.
The rate of mechanical changeovers for Sydney Buses services decreased from 11.8 to 11.7.

[bookmark: _On-time_Running]On-time Running
On-time running is important to everyone and State Transit is working with Transport for NSW, the Transport Management Centre and the Roads and Maritime Services to address factors that can delay timetabled bus services.
Following a successful pilot program at Kingsgrove Depot, which has seen considerable improvements to the on-time running of Kingsgrove bus services of between 5 and 10 per cent, State Transit began rolling out the Four Disciplines of Execution (4DX) methodologies across its organisation from January 2014 with the program officially launched across all depots in April 2014.
The program focuses on a number of factors within State Transit’s control, that can improve on-time running including:
· Bus drivers departing the depot and terminus on time;
· Improving bus availability with a focus on refining maintenance processes;
· Improving berthing and despatch; and
· Reviewing on-time running performance to improving bus schedules.
There are however, many factors outside of State Transit’s control that can affect the reliable performance of bus services including traffic accidents, special events, wet weather conditions and road works. Bus services are also delayed by motorists who park in bus stops, illegally use bus-only lanes, park in clearways and those who refuse to give way to buses when pulling out from bus stops, all of which are driving infringements that are enforced by NSW Police.
State Transit’s on-time running is measured by Transport for NSW as part of its operating contracts. On-time running data is collected in the morning peak only, between 6am and 10am, over three separate days each month, across 11 different locations within State Transit’s operating areas. These on-time running figures are not an accurate representation of State Transit’s on-time running performance for all services across its operating network.
A bus service is deemed as having operated on-time if it starts its trip between one minute before and five minutes after its scheduled departure time.
Table: Percentage on-time running
	[bookmark: Title_ontime_running]
	Jan 2015
	Feb 2015
	Mar 2015

	Region 6
	#

	92.86%

	93.78%

	Region 7
	#

	91.24%

	93.82%

	Region 8
	#

	90.37%

	94.92%

	Region 9
	#

	86.99%

	86.62%

	OSMBSC 5
	95.82%

	93.44%

	93.85%

Reliability
The reliability of bus services is a critical component in State Transit’s objective of attracting customers to public transport.
The reliability of State Transit services is measured by the number of timetabled services that are operated.
State Transit is required to achieve a reliability of >99.0 per cent of timetabled trips operated, as part of its Outer Sydney Metropolitan and Sydney Metropolitan Bus Service Contracts with Transport for NSW.
Table: Reliability March Quarter 2015
	[bookmark: Title_reliability_Dec2013]
	Total timetabled trips
	Total trips operated
	Timetabled trips operated (%)

	Region 6
	388,458
	386,659
	99.54%

	Region 7
	251,087
	249,852
	99.51%

	Region 8
	201,843
	201,476
	99.82%

	Region 9
	429,715
	427,744
	99.54%

	Sydney Buses
	1,271,103
	1,265,731
	99.58%

	OSMBSC 5
	97,790
	97,751
	99.96%

Table: Reliability December Quarter 2014
	[bookmark: Title_reliability_Mar2014]
	Total timetabled trips
	Total trips operated
	Timetabled trips operated (%)

	Region 6
	394,229
	392,938
	99.67%

	Region 7
	258,059
	257,279
	99.70%

	Region 8
	206,841
	206,572
	99.87%

	Region 9
	443,112
	440,873
	99.49%

	Sydney Buses
	1,302,241
	1,297,662
	99.65%

	OSMBSC 5
	84,044
	84,014
	99.96%

Table: Reliability March Quarter 2014
	[bookmark: Title_reliability_Mar2013]
	Total timetabled trips
	Total trips operated
	Timetabled trips operated (%)

	Region 6
	400,650
	400,265
	99.90%

	Region 7
	255,026
	254,864
	99.94%

	Region 8
	195,342
	195,232
	99.94%

	Region 9
	433,574
	433,127
	99.90%

	Sydney Buses
	1,284,592
	1,283,488
	99.91%

	OSMBSC 5
	80,014
	80,004
	99.99%

[bookmark: _Patronage]

[bookmark: _Patronage_1]Patronage
State Transit is committed to increasing the share of commute trips by public transport.
To attract customers to bus services, State Transit works hard to maintain a high level of service reliability, a high level of comfort on board the buses and a high level of convenience for passenger in ensuring that services go to where they need them to go.
Table: Patronage
	[bookmark: Title_patronage]
	Mar Quarter 2015
	Dec Quarter 2014
	Mar Quarter 2014

	Sydney Buses
	46,793,000

	48,135,000

	46,310,000

	Newcastle Buses & Ferries
	2,705,000

	2,889,000

	2,739,000

[bookmark: _State_Transit_Fleet]State Transit Fleet
The number of buses in the State Transit fleet, as of 31 March 2015 was 2,151.
Over the past 12 months, with the introduction of new buses and the retirement of older vehicles, the overall number of wheelchair-accessible and air-conditioned buses in the fleet increased by 73.
Under the Sydney Metropolitan and Outer Metropolitan Bus Service Contracts, the average age of the State Transit fleet should be no more than 12 years. As of the 31 March 2015, the average age of the State Transit bus fleet was 10.2 years.
Table: State Transit fleet
	[bookmark: Title_fleet]
	Mar Quarter 2015
	Dec Quarter 2014
	Mar Quarter 2014

	Total number of buses
	2,151
	2,144
	2,149

	Wheelchair accessible
	1,819 (84.6% of fleet)
	1,803 (84.1% of fleet)
	1,746 (81.2% of fleet)

	Air-conditioned
	2,072 (96.3% of fleet)
	2,056 (95.9% of fleet)
	1,999 (93% of fleet)

	Average fleet age
	10.2 years
	10.1 years
	10 years

[bookmark: _Mechanical_Changeovers]Mechanical Changeovers
State Transit’s current fleet of 2,151 buses operate more than 16,000 services a day, travelling more than 90 million kilometres every year. Travelling such distances means significant amounts of wear and tear on buses, engines and fittings.

Mechanical failures are to be expected in any vehicle industry, and State Transit works hard to drive repairs down.

State Transit arranges for a changeover of a bus for a number of different types of incidents, in order to maintain service delivery. These incidents may include engine, transmission, overheating or braking problems that may prevent a bus from safely continuing its journey, as well as incidents where an electrical, bus body or air-conditioning fault may impact on customer comfort.

In all of these cases, the bus may still be operable, but State Transit has withdrawn the bus from service in the interests of customer comfort or safety. These changeovers are measured against the number of kilometres that the fleet travels.

Table: Changeovers March Quarter 2015
	[bookmark: Title_changeovers_Dec2013]
	Total Kilometres Operated
	Mechanical Changeovers per 100,000kms

	Region 6
	6,053,451
	9.3

	Region 7
	5,005,520
	11.0

	Region 8
	4,137,470
	9.1

	Region 9
	6,131,483
	16.3

	Sydney Buses
	21,327,924
	11.7

	OSMBSC 5
	2,205,911
	3.4

Table: Changeovers December Quarter 2014
	[bookmark: Title_changeovers_Mar2014]
	Total Kilometres Operated
	Mechanical Changeovers per 100,000kms

	Region 6
	6,147,410
	9.4

	Region 7
	5,125,816
	10.3

	Region 8
	4,212,794
	8.1

	Region 9
	6,307,602
	13.4

	Sydney Buses
	21,793,622
	10.5

	OSMBSC 5
	2,187,500
	3.7

Table: Changeovers March Quarter 2014
	[bookmark: Title_changeovers_Mar2013]
	Total Kilometres Operated
	Mechanical Changeovers per 100,000kms

	Region 6
	6,053,434
	10.8

	Region 7
	4,932,268
	12.1

	Region 8
	4,060,372
	8.4

	Region 9
	6,109,471
	14.8

	Sydney Buses
	21,155,545
	11.8

	OSMBSC 5
	2,059,805
	3.1

[bookmark: _Drug_and_Alcohol]

[bookmark: _Drug_and_Alcohol_1]Drug and Alcohol Testing
State Transit introduced an alcohol and drugs program in 2004 with a commitment to a safe and clean environment. The organisation has taken steps to ensure that all employees are aware of their obligations under its stringent alcohol and drug testing policy.
All Transport Safety Employees are subject to random drug and alcohol testing, 24 hours a day, seven days a week, and all State Transit employees are subject to testing as a result of an incident, or if there is reasonable cause that the employee may be under the influence of alcohol or other drugs while at work.
Table: Alcohol Testing March Quarter 2015
	
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	130
	0
	0.00%

	Region 7
	81
	0
	0.00%

	Region 8
	163
	0
	0.00%

	Region 9
	83
	0
	0.00%

	Sydney Buses
	457
	0
	0.00%

	OSMBSC 5
	84
	1
	1.19%

Table: Alcohol Testing December Quarter 2014
	[bookmark: Title_AlcoholTesting_Mar2014]
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	177
	0
	0.00%

	Region 7
	132
	0
	0.00%

	Region 8
	99
	0
	0.00%

	Region 9
	88
	1
	1.14%

	Sydney Buses
	496
	1
	0.20%

	OSMBSC 5
	72
	0
	0.00%

Table: Alcohol Testing March Quarter 2014
	
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	129
	0
	0.00%

	Region 7
	107
	0
	0.00%

	Region 8
	84
	1
	1.19%

	Region 9
	102
	0
	0.00%

	Sydney Buses
	422
	1
	0.24%

	OSMBSC 5
	12
	0
	0.00%

Table: Drug Testing March Quarter 2015
	[bookmark: Title_DrugTesting_Dec2013]
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	17
	0
	0.00%

	Region 7
	17
	1
	5.88%

	Region 8
	28
	1
	3.57%

	Region 9
	16
	0
	0.00%

	Sydney Buses
	78
	2
	2.56%

	OSMBSC 5
	14
	0
	0.00%

Table: Drug Testing December Quarter 2014
	[bookmark: Title_DrugTesting_Mar2014]
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	24
	0
	0.00%

	Region 7
	28
	0
	0.00%

	Region 8
	23
	0
	0.00%

	Region 9
	17
	1
	5.88%

	Sydney Buses
	92
	1
	1.09%

	OSMBSC 5
	32
	0
	0.00%

Table: Drug Testing March Quarter 2014
	[bookmark: Title_DrugTesting_Mar2013]
	Tests Conducted
	Positive Test Recorded
	Positive Results (%)

	Region 6
	41
	0
	0.00%

	Region 7
	35
	1
	2.86%

	Region 8
	32
	1
	3.13%

	Region 9
	31
	0
	0.00%

	Sydney Buses
	139
	2
	1.44%

	OSMBSC 5
	4
	0
	0.00%

State Transit Quarterly Performance Information – January – March 2015	Page 2
image2.png
Palm Beach
Mona Vale
Narrabeen
toping e Region
Carlingford . 8
Region Manly
7 Chatswood
North
Sydney
Watsons Bay
Homebush 5
Boy rummoyne d
Strathfield
Region Bondi

6 Region * Coseee

Kingsgrove 9 o
taroubra

Hurstville
Sans Souci La Perouse

v/

Newcastle
Charlestown
Belmont
OMBSC
5
Newcastle

image1.jpeg
. ." 14
RI".S% Transport
GOVERNMENT State Tra nSlt

Quarterly Performance
Information

January - March 2015

