	M E M O / N O T E D E S E R V I C E

	[image: image1.png]((Oltawa

	To / Destinataire
	Chair and Members of the Transit Commission
Mayor and Members of Council
 FILLIN "To" * MERGEFORMAT
	File/N° de fichier: T12-01 SER FILLIN "File Number" * MERGEFORMAT

	From / Expéditeur
	General Manager
Transit Services Department
 FILLIN "From (Name, Title and Branch - press Enter after each)" * MERGEFORMAT
	

	Subject / Objet
	Winter 2012-2013 Transit Service
Improvements FILLIN "Subject" * MERGEFORMAT
	Date: October 25, 2012 FILLIN "Enter current date, ie: 02 January 2001" * MERGEFORMAT

This memo is to provide an overview of the transit service changes that will be made starting Sunday, December 23, 2012 and Monday, January 7, 2013. OC Transpo schedules are adjusted four times a year – April, June, September, and December. Transit Commission and Council members are provided with a synopsis of the service changes in advance of each schedule period.
New Double-Decker Buses – Schedule changes will be made on Routes 30, 35, 38, 60, 62, 68, 76, and 77, to take account of the higher capacity of double-decker buses as they replace articulated buses on some trips. Schedule changes will be made on Routes 14, 85, 87, 93, 96, 101, 102, 111, and 118, to take account of the higher capacity of articulated buses as they replace 40-foot buses on some trips. The new schedules will reduce the number of trips, while still keeping enough capacity for the actual ridership levels, and some customers will need to wait two or three minutes longer for their bus. As more double-decker buses are delivered through the early part of 2013, they will be assigned to busy trips on Routes 20, 21, 31, 34, 41, 61, 66, 70, 71 and 93.

New Services in Growing Parts of Ottawa – Evening and weekend service on Route 130 will be extended via Brian Coburn to Millennium Station. New Sunday service will be introduced on Route 177. Funding for these service increases will be requested in the 2013 transit service budget.
Equity and Inclusion Lens – Transit Enhancements – Transit Services is finalizing a study requested by the Transit Commission to determine the impact of the September 2011 route changes on groups covered by the City’s Equity and Inclusion Lens. The study is developing a model of service planning and review where enhancements can be developed using the lens to assess disproportionate impacts. A series of pilot demonstrations have been developed where service on four routes is being enhanced to improve mobility for specific groups reflected in the lens based on needs identified through consultations. These include improved access to hospital locations, employment locations, and senior and youth mobility. The pilot demonstrations will test impacts on seniors, people with disabilities, people living on low income and youth. Funding for these service improvements will be requested in the 2013 budget. The pilot demonstrations will be summarised in a report to be presented to the Commission in early 2013 on ways to improve service for customers in groups that may be disproportionately and negatively affected by universally applied service changes. The following five pilot demonstrations would begin in late December:
· Health care access for people with limited travel options – New overnight service will be provided seven days a week on Route 106, connecting downtown with CHEO and the Ottawa Hospital, General Campus;

· Access to employment areas for people with limited travel options – Four additional round-trips will be provided on Saturdays and Sundays on Route 116, serving the Hunt Club/Riverside commercial area and the Auriga/Antares employment area:
· Seniors’ mobility – New limited service will be added on Route 87 connecting St. Patrick’s Home and other locations near Mooney’s Bay with Billings Bridge Station and Hurdman Station, with two trips a day, seven days a week. Route 153 will be a new route increasing service between Lincoln Fields Station and Carlingwood via McEwen, Ambleside, and Woodroffe, and replacing the current Route 2X trips in that area; and,
· Youth access – This will be tested by new limited Saturday and Sunday service on Route 171 in the central part of Barrhaven, to provide greater access to the entire OC Transpo network at a youth-friendly time of the week.
Service Capacity Increases – Capacity will be increased on some routes to respond to current ridership levels and to reduce crowding. One new trip will be added on each of Routes 5 and 93 at key times from Monday to Friday and higher-capacity buses will be assigned to Route 87 on weekends.

Improved Reliability – Changes are being made to the schedules of Routes 99 and 170 to improve the reliability of service. Analysis continues across the system for further improvements.

Other Service Changes – Earlier morning service will be provided on Route 262 and on part of Route 144. Route 633 to Lester B. Pearson High School will be changed to follow the same streets as the all-day Route 127. Minor changes will be made to the operation of Routes 22, 30, 94, 122, 130, and 618 with the opening of the new bus loop at Millennium Station. Some early morning or late evening trips on Routes 18, 127, 132, 143, 161, and 170 are being removed because they were measured as regularly carrying no customers. All of the detours related to major road construction projects will be removed until construction resumes in the spring.

Holiday Service

· Christmas Week – On Monday, December 24, Thursday, December 27, and Friday, December 28, a reduced weekday schedule will be provided;
· Christmas Day – On Tuesday, December 25, a Sunday service will be provided;
· Boxing Day – On Wednesday, December 26, a Saturday schedule will be provided, with extra service on busy routes;
· New Year’s Week – On Monday, December 31, and Wednesday, January 2, to Friday, January 4, a reduced weekday schedule will be provided;
· New Year’s Day – On January 1, a Sunday service will be provided;

· Family Day – On Monday, February 18, a reduced weekday schedule will be provided, with extra service on busy routes;
· March Break – Monday, March 11, to Friday, March 15, a reduced weekday schedule will be provided, with extra service on busy routes and for Carleton University;
· Good Friday – On Friday, March 29, a Sunday service will be provided; and,
· Easter Monday – On Monday, April 1, a reduced weekday schedule will be provided, with extra service for Carleton University.
Full details of these service changes will be communicated to customers throughout the month of December. Please direct any customers to octranspo.com or to our telephone information centre (613-741-4390) for more information. Once the new service begins, customers can find up-to-date schedules by using octranspo.mobi or the MyTransit iPhone app, by calling 613-560-1000, or by texting 560560.
Once these service changes are in place, we will evaluate the success based on feedback we collect from customers and operating staff and based on ridership and operational data measurements. Our aim continues to be to provide excellent service for customers as their travel needs change.
Should you have any questions or comments, please contact Pat Scrimgeour, Manager of Transit Service Planning and Reporting at ext. 52205 or myself at ext. 52111.
Original signed by
John Manconi

cc:
Executive Committee

Chief, Corporate Communications

Program Manager, Media Relations

Transit Services Management Team
[image: image1.png]