
	

	Disability Action Plan
Mersey Bus & Coach

	Service Pty Ltd

	


Contents
	Background

1.1
Introduction

1.2
Action Plan to HREOC

1.3
Term of Contract
Operational
	Page 1 
Page 2


2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9
Training
3.1 3.2 3.3 3.4

Design of buses
Progress for buses to come online Access to buses
Ticketing System Service Delivery Fare Structure
Bus Shelters, seats and accessibility Timetables, location and accessibility Access to service, timetables, routes etc
Driver training
General staff training
Disable input
Liaison with other bus companies

Page 3 Page 3 Page 3 Page 3 Page 4 Page 4 Page 4 Page 5 Page 5
Page 6 Page 6 Page 7 Page 7
Infrastructure Support

4.1
Interchange
Page 8

4.2
Bus Shelters
Page 8

4.3
Office and Depot
Page 8
Summary

5.1
Company Policy
Page 9

5.2
Commitment to Customers
Page 9

5.3
Statistical Information
Page 9
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
Chapter 1.0
Background
1.1
Introduction
The Tasmanian government in 2009 following a report by the core passenger transport service review issued a contract to Mersey Bus & Coach Service Pty Ltd. The contract called for the following:-
· The contractor must provide a service between Devonport and Port Sore11 / Shearwater Monday to Friday.
· The contractor must provide all trips listed in the contract or he subject to penalties.
· The contractor must report monthly to the Commission on the operation of the service including fares, accidents, delays, breakdowns etc.
· The contractor shall maintain records in relation to service delays and 
cancellations, lost property, accident injuries and fare box receipts.
· Provide for adequate insurance on vehicles as well as public liability.
· Buses must be no older than 15 years for a small bus or 20 years for a large bus in the first year of the contract
13 years for a small bus or 18 years for a large bus in the second year of the contract 11 years for a small bus or 16 years for a large bus in the third year of the contract 10 years for a small bus or 14 years for a large bus in the fourth year of the contract
10 years for a small bus and 12 years for a large bus in the fifth and subsequent years of the contract
Page no.1
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
1.2 Action plan to HREOC
The contract specifically called for the company to prepare an action plan for submission to HREOC.
The action plan is covered in this submission to HREOC and the company is hopeful it is acceptable to the Commission.
This submission will deal with the following generic issues.
· Design of buses.
· Program for buses to come on line.
· Access to buses for the disabled including wheel chair customers.
· Provision for easy accessible ticketing systems.
· Timeframe for the supply of a low floor bus.
· Fare structure including fares for wheel chair and walking disabled.
· Bus shelters, seats and accessibility.
· Time tables, location and accessibility.
· Information on buses, timetable servicing, location and accessibility.
1.3
Term of contract
The term of contract between the State Transport Commission and Mersey Bus and Coach Service Pty Ltd provides as follows:-
Effective from 7 February 2009 to 7 February 2014.
Subject to the service being provided on a satisfactory basis and the terms and conditions of the contract have been met a further 5 years will be offered to Mersey Bus and Coach Service Pty Ltd.
Page no.2
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
Chapter 2.0
Operational
2.1
Design of buses.
Under the contract the company is encouraged to provided buses designed to ultra low floor standard and meeting all the Disability and Discrimination Act requirements.
2.2
Program for buses to come on line.
The contract does not call for DDA Compliant buses initially but it is required to have replacement buses DDA Compliant. However the company proposes introducing a DDA compliant bus to the service by 2014.
2.3
Access to buses
When a DDA Complaint bus is introduced it will have ramps fitted (folding ramps as against hydraulic). The decision was taken to use folding ramps because of anticipated low usage and the kneeling capabilities of the bus design.
2.4
Ticketing system
The ticketing system used on the service is a paper system. However the company proposes to introduce an electronic Smartcard system, (Wayfarer), which provide for Smartcards to be purchased at a stored value.
Effectively, a person may pay whatever sum they desire, (provided it is at least the value of a single trip ticket over the route).
The stored value Smartcard will be available from the majority of newsagents in the Devonport and Latrobe CBD and at other newsagents strategically located over or
Page no.3
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
near the route serviced. There will be a on board card ticket system on buses as well as on board concession tickets with concession tickets on Smartcard.

2.5
Service Delivery
The Mersey Bus & Coach Services Pty Ltd provide the following routes:-
· Devonport, Port Sore11 / Shearwater
· Devonport, Port Sore11 / Shearwater via Latrobe
Six services are provided Monday to Friday.

2.6
Fare structure
Without going into the actual fares charged or concessions available, Mersey Bus & Coach Service generally has fare and concessions available that are competitive with fares available on metropolitan bus services in Hobart, Launceston and Burnie.
In effect, all Tasmanian cities charge similar fares and provide similar concessions.

2.7
Bus shelters, seats and accessibility.
The Devonport council has provided shelters in the Devonport area. Latrobe Council does not provide shelters in Latrobe or Port Sore11 / Shearwater.
All existing shelters and seats provided by councils are maintained and controlled by council.
Shelters and seats provided by the Merseylink contractor are maintained by that company. Mersey Bus & Coach will provide shelters, seat etc in Port Sore11 and Shearwater as the need arises
Page no.4
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service

2.8
Timetables, location and accessibility.
These are available from all agents, the company depot and information centres. The Merseylink web site has details of all Port Sore11 / Shearwater services provided by the company.
The contractor is responsible for installation of bus stops and timetables (above ground services). Below ground services are the responsibility of the local council. Progressively the company will be providing timetables at specific bus stops along the route.
Accessibility to these bus stops and timetables is by normal urban streets and pavements. Street lights, a normal above ground facility is nonetheless provided by the local electricity authority and costs met by council.

2.9
Access to services, timetables, routes etc.
Apart from the usual areas where details of service frequency and routes such as interchange stations and specific bus stops, the company operates a manned office and depot at 134 Don Road, Devonport. Any information relating to any aspect of the service can be provided.
Page no.5
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
Chapter 3.0
Training
3.1
Driver training
The company has a driver training program in place for drivers of DDA compliant vehicles as well normal passenger service buses.
The program includes but not necessarily limited to the following:-
· Driver understanding of the difficulties with the disabled accessing public transport.
· Driver assistance to disabled accessing the vehicle including the use of ramps.
· Ensuing the disabled passenger is not harassed or otherwise embarrassed.
· Ensure the disabled passenger is aware that he/she is under the full protection of the company.
· Ensure the disabled travel in safety, dignity, security and comfort. 3.2
General staff training
The company provides for office staff and maintenance staff to undertake training in the delivery of service to the disabled community.
This includes but not limited to the following:-
· Information on the availability of DDA compliant buses on the routes covered by the service contract.
· Information on the number of wheel chair positions available in each bus.
Page no.6
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
· Encourage information from the disabled as to their preferred time of travel in 
order that the company might attempt where possible to meet their needs.
Provide information to disabled on facilities which are available that can be accessed
such as:-
· Bus shelters capable of accommodating wheel chairs.
· Special arrangements which may be made on a case by case basis for special pick up and put down points for the disabled.
· Ensure staff is aware of the needs and requirements of the disabled.
· Ensure that maintenance staff are aware of the needs of the disabled and that all repairs to bus interiors must be compatible for use by the disabled and wheel chair bound passengers.
· Ensure complaints, suggestions made by the disabled for their comfort safety and security are fully investigated and implemented where possible.

3.3
Disabled input.
In order to ensure that the needs and requirements of the disabled are fully considered, arrangements were made in the early days of the service for local area disability representative to be invited as a member of the community consultation group that regularly met with management of the company.

3.4
Liaison with other bus companies.
The company will liaise with both the Department of Transport and other public passenger service companies on the question of improving services and standards available to the disabled community.
Page no.7
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
Chapter 4.0
Infrastructure support
4.1
Interchanges.
At this point in time, there is only one interchange and this is located within the Devonport CBD. Above ground facilities including repairs and maintenance are vested in the company. Road and pavement infrastructure is the responsibility of the Devonport Council. The company and no doubt council will continue to maintain the interchange to DDA standards.
4.2
Bus shelters
The supply of bus shelters is shared between the council and the contractor. Existing shelters are the responsibility of council and are maintained to DDA requirements. The soon to be installed shelters to be provided by the company will be maintained to DDA standard.
4.3
Office and depot
The office and depot have been constructed in accordance with DDA requirements and all facilities are capable of access by the disabled.
Page no.8
Action Plan to Human Rights and Equal Opportunity Commission 
Merseylink Bus Service
Chapter 5.0
Summary
5.1
Company policy
The policy of the company is to provide a safe reliable secure bus service for the community in Devonport and Latrobe. This policy naturally extends to the disabled.
By accepting the contract, the company has committed to meeting the provisions of the DDA as it relates to passenger transport.
5.2
Commitment to customers.
Management is committed to providing services in Devonport and Latrobe for the disabled.
5.3
Statistical information
Management obviously collects statistical information on a variety of issues affecting its services, including details of disabled travel, concerns and complaints.
Page no.9


