

2016 Quality Bus Corridor Monitoring Report – Dublin

November 2016

Purpose:

The purpose of the monitoring exercise is to undertake a time series analysis of the operation of each QBC in the Dublin Region. The following information has been measured:

- *Bus Journey Time (one-way)*
- *Bus Speed (one-way)*
- *Bus / Car Journey Time comparison (one-way)*
- *Mode Share (canal cordon points)*
- *Count of bus passengers (canal cordon points)*

Scope:

15 QBCs have been analysed over a 4 week period every November. Please refer to figure 1 for a map of the geographical extent of the QBCs monitored.

Monitored Quality Bus Corridors

Data Sources:

Graph 1 – Bus Journey Time:

The one-way bus journey time (AM & PM) for the corridor, as described in each section, is provided by Dublin Bus. It is an extract from their AVL (Automatic Vehicle Location) database covering the month of November. AM journey times refer to the inbound route while PM refers to the outbound.

Graph 2 – Bus Speeds:

The bus speeds are also provided by Dublin Bus, from the AVL database.

Graph 3 – Journey Time Comparisons:

This graph compares one-way bus and car journey times along a shorter section of the QBC. The car journey time data is derived from Sat-Nav units. These units provide up to date but also historic data for journey times across the road network. It is possible to extract the month of November so the data corresponds to the bus AVL data.

Graph 4 – Mode Share:

The mode share data is provided by the Dublin City Council annual cordon count. It is supplemented with the Dublin Bus Cordon Count.

Graph 5 – Bus Passengers:

This graph shows the number of bus passengers at QBC canal cordon points. This data is provided by the Dublin Bus Cordon Count.

1. Blanchardstown Quality Bus Corridor

Monitored Corridor – Navan Rd/Morgan’s Place to Bachelors Walk
Monitored Section – Navan Rd/Morgan’s Place to Manor St.

Monitored Corridor:

The Bus Journey Times on the Blanchardstown QBC Corridor have been steadily increasing since 2012.

2016 shows a 5 min. reduction in journey time for the AM and a 5 min. increase in the PM.

AM Journey Time: 0:35:23
PM Journey Time: 0:53:21

Bus Journey Time

Monitored Corridor:

Bus speeds are steadily reducing since 2012.

2016 speeds follow the change in journey time, speeds increasing by 15% in the AM and decreasing by 10% in the PM.

AM Speed: 12.89kph
PM Speed: 9.72kph

Bus Speeds

<div><h3>Journey Time Comparisons</h3><table><thead><tr><th>Year</th><th>Bus (minutes)</th><th>Car (minutes)</th></tr></thead><tbody><tr><td>2011</td><td>0:20:30</td><td>0:21:30</td></tr><tr><td>2012</td><td>0:21:30</td><td>0:23:00</td></tr><tr><td>2013</td><td>0:22:00</td><td>0:21:00</td></tr><tr><td>2014</td><td>0:21:30</td><td>0:20:30</td></tr><tr><td>2015</td><td>0:22:30</td><td>0:21:30</td></tr><tr><td>2016</td><td>0:19:29</td><td>0:22:59</td></tr></tbody></table></div>	Year	Bus (minutes)	Car (minutes)	2011	0:20:30	0:21:30	2012	0:21:30	0:23:00	2013	0:22:00	0:21:00	2014	0:21:30	0:20:30	2015	0:22:30	0:21:30	2016	0:19:29	0:22:59	<div><p>Monitored Section:</p><p>There has been equal fluctuation in bus and car journey times since 2011.</p><p>However, in 2016, car times seem to have levelled out while bus journey times have improved by 19%.</p><p>Bus Time: 0:19:29 Car Time: 0:22:59</p></div>																												
Year	Bus (minutes)	Car (minutes)																																																
2011	0:20:30	0:21:30																																																
2012	0:21:30	0:23:00																																																
2013	0:22:00	0:21:00																																																
2014	0:21:30	0:20:30																																																
2015	0:22:30	0:21:30																																																
2016	0:19:29	0:22:59																																																
<div><h3>Mode Share</h3><table><thead><tr><th>Year</th><th>All Bus</th><th>Car</th><th>Taxi</th><th>Cycle</th><th>Walk</th><th>Rail</th></tr></thead><tbody><tr><td>2011</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr><tr><td>2012</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr><tr><td>2013</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr><tr><td>2014</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr><tr><td>2015</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr><tr><td>2016</td><td>49.6%</td><td>37%</td><td>1.1%</td><td>3.7%</td><td>8.7%</td><td>0%</td></tr></tbody></table></div>	Year	All Bus	Car	Taxi	Cycle	Walk	Rail	2011	49.6%	37%	1.1%	3.7%	8.7%	0%	2012	49.6%	37%	1.1%	3.7%	8.7%	0%	2013	49.6%	37%	1.1%	3.7%	8.7%	0%	2014	49.6%	37%	1.1%	3.7%	8.7%	0%	2015	49.6%	37%	1.1%	3.7%	8.7%	0%	2016	49.6%	37%	1.1%	3.7%	8.7%	0%	<div><p>The Canal Cordon crossing points for the Blanchardstown QBC are Blackhorse Avenue, Old and New Cabra Roads.</p><p>Car has shown a decrease of nearly 2.5% while bus has increased by just over 2%.</p><p>Car – 37% Bus – 49.6% Taxi – 1.1% Cycle – 3.7% Walk – 8.7%</p></div>
Year	All Bus	Car	Taxi	Cycle	Walk	Rail																																												
2011	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
2012	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
2013	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
2014	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
2015	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
2016	49.6%	37%	1.1%	3.7%	8.7%	0%																																												
<div><h3>Total Bus Passengers</h3><table><thead><tr><th>Year</th><th>Total Passengers</th></tr></thead><tbody><tr><td>2011</td><td>6800</td></tr><tr><td>2012</td><td>6300</td></tr><tr><td>2013</td><td>7200</td></tr><tr><td>2014</td><td>7500</td></tr><tr><td>2015</td><td>7200</td></tr><tr><td>2016</td><td>7494</td></tr></tbody></table></div>	Year	Total Passengers	2011	6800	2012	6300	2013	7200	2014	7500	2015	7200	2016	7494	<div><p>The number of bus passengers at the Blanchardstown QBC crossing point has increased by 2% since 2015.</p><p>Bus passengers: 7494</p></div>																																			
Year	Total Passengers																																																	
2011	6800																																																	
2012	6300																																																	
2013	7200																																																	
2014	7500																																																	
2015	7200																																																	
2016	7494																																																	

2. Finglas Quality Bus Corridor

Monitored Corridor – Ballygall Rd. to North Earl St.
Monitored Section – Ballygall Rd. to Blessington Court

Monitored Corridor:

The Bus Journey Times on the Finglas QBC Corridor have been increasing between 2012 and 2014.

In 2015 they decrease significantly but rose again by approximately 10% in 2016.

AM Journey Time: 0:29:49
PM Journey Time: 0:24:50

Bus Journey Time

Monitored Corridor:

Bus speeds have been quite stable since 2012; however, in 2015 there was a jump in bus speeds.

The 2016 bus speeds are slower than 2015 for both the AM and PM by 9% and 10%, respectively.

AM Speed: 11.7kph
PM Speed: 13.11kph

Bus Speeds

Journey Time Comparison

Monitored Section:

Since 2011, car times have fluctuated while bus journey times have increased.

In 2016, car times have improved slightly by 2mins while bus journey times have increased slightly by approximately the same margin.

Bus Time: 0:24:31

Car Time: 0:26:56

Mode Share

The Canal Cordon crossing point for the Finglas QBC is Binn's Bridge.

Since 2015, bus has decreased by 2.9% while car has increased by 0.9%. Cycle and walk have increased by 0.7% and 1.3%, respectively.

Car – 44.4%

Bus – 39.3%

Taxi – 2.5%

Cycle – 5%

Walk – 8.7%

Total Bus Passengers

The number of bus passengers at the Finglas QBC crossing point decreased by 7% since 2015.

Bus passengers: 7179

3. Lucan Quality Bus Corridor

Monitored Corridor – Ballyowen Rd to Capel St
Monitored Section – Ballyowen Rd to Ellis St

Monitored Corridor:

The Bus Journey Times on the Lucan QBC Corridor have remained constant since 2011 with a slight increase in the 2014 AM.

In 2016, both the AM and PM journey times slightly increased by 1min and 2mins, respectively.

AM Journey Time: 0:29:40

PM Journey Time: 0:22:05

Bus Journey Time

Monitored Corridor:

Bus Speeds for both the AM and PM have remained constant since 2011.

AM speeds have fallen by 3% and PM has fallen by 11%.

AM Speeds: 22.5kph

PM Speeds: 25.5kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

Bus journey time has remained constant since 2011. Car journey times have shown a reduction since 2013.

In 2016, the bus journey has increased by 5% while the car has reduced by 14%.

Bus Time: 0:23:08
Car Time: 0:31:37

Mode Share

The Canal Cordon crossing points for the Lucan QBC are St. John's Road West and Conyngham Road.

Since 2015, bus has increased slightly (0.4%) while cycle and walk have both reduced slightly (0.4% each).

Car – 41%
Bus – 53.2%
Taxi – 0.9%
Cycle – 2.3%
Walk – 2.5%

Total Bus Passengers

The number of bus passengers at the Lucan QBC crossing point increased by 7% since 2015.

Bus passengers: 7553

4. Malahide Road Quality Bus Corridor

Monitored Corridor – Malahide Rd to Nth Strand Rd
Monitored Section – Malahide Rd to Griffith Ave

Monitored Corridor:

The AM Bus journey time on the Malahide Rd QBC has varied considerable while the PM shows a more even pattern.

In 2016 the AM journey time has reduced by almost 4 mins while the PM has increased by 3.

AM Journey Time: 0:19:46

PM Journey Time: 0:23:11

Bus Journey Time

Monitored Corridor:

Bus speeds have been quite even in the PM since 2011.

2016 speeds follow the change in journey time, speeds increasing by 18% in the AM and decreasing by 14% in the PM.

AM Speeds: 15.12kph

PM Speeds: 12.5kph

Bus Speed

<div><h3>Journey Time Comparison</h3><table><thead><tr><th>Year</th><th>Bus</th><th>Car</th></tr></thead><tbody><tr><td>2011</td><td>0:17:17</td><td>0:20:10</td></tr><tr><td>2012</td><td>0:17:17</td><td>0:14:24</td></tr><tr><td>2013</td><td>0:17:17</td><td>0:13:31</td></tr><tr><td>2014</td><td>0:17:17</td><td>0:11:31</td></tr><tr><td>2015</td><td>0:17:17</td><td>0:14:24</td></tr><tr><td>2016</td><td>0:14:00</td><td>0:12:52</td></tr></tbody></table></div>	Year	Bus	Car	2011	0:17:17	0:20:10	2012	0:17:17	0:14:24	2013	0:17:17	0:13:31	2014	0:17:17	0:11:31	2015	0:17:17	0:14:24	2016	0:14:00	0:12:52	<div><h4>Monitored Section:</h4><p>There has been a general decrease in bus and car journey time since 2011 and that continues in 2016.</p><p>Both bus and car journey times have reduced by approximately 17%.</p><p>Bus Time: 0:14:00 Car Time: 0:12:52</p></div>																												
Year	Bus	Car																																																
2011	0:17:17	0:20:10																																																
2012	0:17:17	0:14:24																																																
2013	0:17:17	0:13:31																																																
2014	0:17:17	0:11:31																																																
2015	0:17:17	0:14:24																																																
2016	0:14:00	0:12:52																																																
<div><h3>Mode Share</h3><table><thead><tr><th>Year</th><th>All Bus</th><th>Car</th><th>Walk</th><th>Cycle</th><th>Taxi</th><th>Rail</th></tr></thead><tbody><tr><td>2011</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr><tr><td>2012</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr><tr><td>2013</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr><tr><td>2014</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr><tr><td>2015</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr><tr><td>2016</td><td>56.0%</td><td>21.4%</td><td>8.8%</td><td>9.6%</td><td>4.2%</td><td>0.0%</td></tr></tbody></table></div>	Year	All Bus	Car	Walk	Cycle	Taxi	Rail	2011	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	2012	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	2013	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	2014	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	2015	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	2016	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%	<p>The Canal Cordon crossing point for the Malahide Rd. QBC is Newcomen Bridge.</p> <p>Since 2015, both bus and car have decreased slightly by 2.3% and 0.6%, respectively. Taxi has slightly increased by 0.5%. Both cycle and walk have increased by 1.2%.</p> <p>Car – 21.4% Bus – 56.0% Taxi – 4.2% Cycle – 9.6% Walk – 8.8%</p>
Year	All Bus	Car	Walk	Cycle	Taxi	Rail																																												
2011	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
2012	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
2013	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
2014	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
2015	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
2016	56.0%	21.4%	8.8%	9.6%	4.2%	0.0%																																												
<div><h3>Total Bus Passengers</h3><table><thead><tr><th>Year</th><th>Total Bus Passengers</th></tr></thead><tbody><tr><td>2011</td><td>7338</td></tr><tr><td>2012</td><td>7338</td></tr><tr><td>2013</td><td>7338</td></tr><tr><td>2014</td><td>7338</td></tr><tr><td>2015</td><td>7338</td></tr><tr><td>2016</td><td>7338</td></tr></tbody></table></div>	Year	Total Bus Passengers	2011	7338	2012	7338	2013	7338	2014	7338	2015	7338	2016	7338	<p>The number of bus passengers at the Malahide Rd. QBC crossing point decreased by 8% since 2015.</p> <p>Bus passengers: 7338</p>																																			
Year	Total Bus Passengers																																																	
2011	7338																																																	
2012	7338																																																	
2013	7338																																																	
2014	7338																																																	
2015	7338																																																	
2016	7338																																																	

5. North Clondalkin Quality Bus Corridor

Monitored Corridor – Ballyfermot Rd to Fishamble St
Monitored Section – Ballyfermot Rd to High St

Monitored Corridor:

Bus Journey Times have been decreasing since 2014, this continues into 2016 for the AM but there is an increase in journey time in 2016 for PM.

2016 shows a 4 min reduction in journey time in the AM and a 6 min increase in the PM.

AM Journey Time: 0:39:07

PM Journey Time: 0:45:34

Bus Journey Times

Monitored Corridor:

Bus speeds have been reducing between 2012 and 2014.

2016 shows a 14% increase in speed in the AM and a 13% decrease in the PM.

AM Speeds: 11.95kph

PM Speeds: 10.38kph

Bus Speeds

<p style="text-align: center;">Journey Time Comparison</p> <p>2011 2012 2013 2014 2015 2016</p> <p>Bus Car</p>	<p><u>Monitored Section:</u></p> <p>Both Bus and Car journey times have improved since 2015. The bus journey time has decreased by almost 6 mins while the car has taken 10 minutes off its journey.</p> <p>Bus Time: 0:36:51 Car Time: 0:29:19</p>
<p style="text-align: center;">Mode Share</p> <p>2011 2012 2013 2014 2015 2016</p> <p>Walk Cycle Taxi Car Rail All Bus</p>	<p>The Canal Cordon crossing point for North Clondalkin QBC is Old Kilmainham.</p> <p>Since 2015, bus and walk have increased slightly (2.4% & 0.3%) while car, taxi and cycle have decreased by 2.1%, 0.3% and 0.4%, respectively.</p> <p>Car – 42.5% Bus – 51% Taxi – 0.9% Cycle – 1.8% Walk – 3.8%</p>
<p style="text-align: center;">Total Bus Passengers</p> <p>2016 2015 2014 2013 2012 2011</p> <p>0 500 1000 1500 2000</p>	<p>The number of bus passengers at the North Clondalkin QBC crossing point decreased by 5% since 2015.</p> <p>Bus passengers: 1591</p>

6. Rathfarnham Quality Bus Corridor

Monitored Corridor – Rathfarnham Rd to George St / Exchequer St
Monitored Section – Rathfarnham Rd to Aungier St / Peter Row

Monitored Corridor:

Bus Journey Times on the Rathfarnham QBC have been decreasing since 2014. The AM Journey Time shows a much sharper improvement than the PM. AM journey time in 2016 has decreased by 5 minutes.

AM Journey Time: 0:35:06
PM Journey Time: 0:33:16

Bus Journey Time

Monitored Corridor:

Bus Speeds have generally been improving since 2014, this continues in 2016.

AM speeds have improved by 15% while PM has improved by 6%.

AM Speed: 9.71kph
PM Speed: 10.62kph

Bus Speeds

<div><h3>Journey Time Comparison</h3><table><tr><th>Year</th><th>Bus (minutes)</th><th>Car (minutes)</th></tr><tr><td>2011</td><td>0:33:24</td><td>0:34:39</td></tr><tr><td>2012</td><td>0:34:00</td><td>0:38:00</td></tr><tr><td>2013</td><td>0:35:00</td><td>0:40:00</td></tr><tr><td>2014</td><td>0:36:00</td><td>0:43:12</td></tr><tr><td>2015</td><td>0:35:00</td><td>0:36:00</td></tr><tr><td>2016</td><td>0:33:24</td><td>0:34:39</td></tr></table></div>	Year	Bus (minutes)	Car (minutes)	2011	0:33:24	0:34:39	2012	0:34:00	0:38:00	2013	0:35:00	0:40:00	2014	0:36:00	0:43:12	2015	0:35:00	0:36:00	2016	0:33:24	0:34:39	<div><p>Monitored Section:</p><p>Both car and bus journey times increased between 2011 and 2014. After this there has been a steady reduction.</p><p>In 2016, the car journey time has decreased by 5% while the bus has decreased by 13%.</p><p>Bus Time: 0:33:24 Car Time: 0:34:39</p></div>																												
Year	Bus (minutes)	Car (minutes)																																																
2011	0:33:24	0:34:39																																																
2012	0:34:00	0:38:00																																																
2013	0:35:00	0:40:00																																																
2014	0:36:00	0:43:12																																																
2015	0:35:00	0:36:00																																																
2016	0:33:24	0:34:39																																																
<div><h3>Mode Share</h3><table><tr><th>Year</th><th>All Bus</th><th>Car</th><th>Walk</th><th>Cycle</th><th>Taxi</th><th>Rail</th></tr><tr><td>2011</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr><tr><td>2012</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr><tr><td>2013</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr><tr><td>2014</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr><tr><td>2015</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr><tr><td>2016</td><td>32.9%</td><td>35.8%</td><td>13.5%</td><td>16.6%</td><td>1.2%</td><td>0.0%</td></tr></table></div>	Year	All Bus	Car	Walk	Cycle	Taxi	Rail	2011	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	2012	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	2013	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	2014	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	2015	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	2016	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%	<div><p>The Canal Cordon crossing point for the Rathfarnham QBC is Harold's Cross.</p><p>In the last 12 months bus has decreased by 4.4%. Cycle and walk have both increased by 1.7% and 2%, respectively. Car has slightly increased by 1.1%.</p><p>Car – 35.8% Bus – 32.9% Taxi – 1.2% Cycle – 16.6% Walk – 13.5%</p></div>
Year	All Bus	Car	Walk	Cycle	Taxi	Rail																																												
2011	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
2012	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
2013	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
2014	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
2015	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
2016	32.9%	35.8%	13.5%	16.6%	1.2%	0.0%																																												
<div><h3>Total Bus Passengers</h3><table><tr><th>Year</th><th>Total Bus Passengers</th></tr><tr><td>2011</td><td>2299</td></tr><tr><td>2012</td><td>2400</td></tr><tr><td>2013</td><td>2500</td></tr><tr><td>2014</td><td>2700</td></tr><tr><td>2015</td><td>2800</td></tr><tr><td>2016</td><td>2299</td></tr></table></div>	Year	Total Bus Passengers	2011	2299	2012	2400	2013	2500	2014	2700	2015	2800	2016	2299	<div><p>The number of bus passengers at the Rathfarnham QBC crossing point decreased by 20% since 2015.</p><p>Bus passengers: 2299</p></div>																																			
Year	Total Bus Passengers																																																	
2011	2299																																																	
2012	2400																																																	
2013	2500																																																	
2014	2700																																																	
2015	2800																																																	
2016	2299																																																	

7. Stillorgan Quality Bus Corridor

Monitored Corridor – Stillorgan Rd / Springfield Park to Appian Way
Monitored Section – Stillorgan Rd / Sycamore Crescent to Appian Way

Monitored Corridor:

The Bus Journey Times on the Stillorgan QBC Corridor have been reducing since 2014.

There is approximately 1 min reduction in the AM and PM.

AM Journey Time: 0:29:08
PM Journey Time: 0:24:37

Bus Journey Time

Monitored Corridor:

Bus speeds have been increasing since 2014. This matches the decrease in journey time for the same period.

The 2016 bus speeds are 22% faster than 2014 in the AM and 15% faster in the PM.

AM Speed: 16.6kph
PM Speed: 19.35kph

Bus Speeds

<div><h3>Journey Time Comparisons</h3><table><tr><th>Year</th><th>Bus (hh:mm:ss)</th><th>Car (hh:mm:ss)</th></tr><tr><td>2011</td><td>0:21:36</td><td>0:21:36</td></tr><tr><td>2012</td><td>0:21:36</td><td>0:21:36</td></tr><tr><td>2013</td><td>0:21:36</td><td>0:21:36</td></tr><tr><td>2014</td><td>0:21:36</td><td>0:21:36</td></tr><tr><td>2015</td><td>0:17:40</td><td>0:19:42</td></tr><tr><td>2016</td><td>0:17:40</td><td>0:19:42</td></tr></table></div>	Year	Bus (hh:mm:ss)	Car (hh:mm:ss)	2011	0:21:36	0:21:36	2012	0:21:36	0:21:36	2013	0:21:36	0:21:36	2014	0:21:36	0:21:36	2015	0:17:40	0:19:42	2016	0:17:40	0:19:42	<div><h4>Monitored Section:</h4><p>Bus journey times on the monitored section have remained constant since 2011. Car journey times have increased since 2011, with a large spike in 2014.</p><p>In 2016, Bus journey times have decreased by 1 min while car journey times have increased by 1 min.</p><p>Bus Time: 0:17:40 Car Time: 0:19:42</p></div>																												
Year	Bus (hh:mm:ss)	Car (hh:mm:ss)																																																
2011	0:21:36	0:21:36																																																
2012	0:21:36	0:21:36																																																
2013	0:21:36	0:21:36																																																
2014	0:21:36	0:21:36																																																
2015	0:17:40	0:19:42																																																
2016	0:17:40	0:19:42																																																
<div><h3>Mode Share</h3><table><tr><th>Year</th><th>Walk (%)</th><th>Cycle (%)</th><th>Taxi (%)</th><th>Car (%)</th><th>Rail (%)</th><th>All Bus (%)</th></tr><tr><td>2011</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr><tr><td>2012</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr><tr><td>2013</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr><tr><td>2014</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr><tr><td>2015</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr><tr><td>2016</td><td>11.2</td><td>7.3</td><td>1.6</td><td>43.6</td><td>0.0</td><td>36.3</td></tr></table></div>	Year	Walk (%)	Cycle (%)	Taxi (%)	Car (%)	Rail (%)	All Bus (%)	2011	11.2	7.3	1.6	43.6	0.0	36.3	2012	11.2	7.3	1.6	43.6	0.0	36.3	2013	11.2	7.3	1.6	43.6	0.0	36.3	2014	11.2	7.3	1.6	43.6	0.0	36.3	2015	11.2	7.3	1.6	43.6	0.0	36.3	2016	11.2	7.3	1.6	43.6	0.0	36.3	<div><p>The Canal Cordon crossing point for the Stillorgan QBC is Leeson St.</p><p>Car mode share has slightly decreased since 2015 by 2.1% while bus has marginally increased by 0.1%. Cycle and walk have increased by 1.3% and 1.7%.</p><p>Car – 43.6% Bus – 36.3% Taxi – 1.6% Cycle – 7.3% Walk – 11.2%</p></div>
Year	Walk (%)	Cycle (%)	Taxi (%)	Car (%)	Rail (%)	All Bus (%)																																												
2011	11.2	7.3	1.6	43.6	0.0	36.3																																												
2012	11.2	7.3	1.6	43.6	0.0	36.3																																												
2013	11.2	7.3	1.6	43.6	0.0	36.3																																												
2014	11.2	7.3	1.6	43.6	0.0	36.3																																												
2015	11.2	7.3	1.6	43.6	0.0	36.3																																												
2016	11.2	7.3	1.6	43.6	0.0	36.3																																												
<div><h3>Total Bus Passengers</h3><table><tr><th>Year</th><th>Total Bus Passengers</th></tr><tr><td>2011</td><td>4306</td></tr><tr><td>2012</td><td>3706</td></tr><tr><td>2013</td><td>3806</td></tr><tr><td>2014</td><td>4306</td></tr><tr><td>2015</td><td>3606</td></tr><tr><td>2016</td><td>3706</td></tr></table></div>	Year	Total Bus Passengers	2011	4306	2012	3706	2013	3806	2014	4306	2015	3606	2016	3706	<div><p>The number of bus passengers at the Stillorgan QBC crossing point has increased by 2% since 2015.</p><p>Bus passengers: 3706</p></div>																																			
Year	Total Bus Passengers																																																	
2011	4306																																																	
2012	3706																																																	
2013	3806																																																	
2014	4306																																																	
2015	3606																																																	
2016	3706																																																	

8. Swords Quality Bus Corridor

Monitored Corridor – Swords Equestrian Centre to O’Connell St
Monitored Section – Swords Equestrian Centre to Drumcondra Station

Monitored Corridor:

The Bus Journey Times on the Swords QBC Corridor have been decreasing in both the AM and the PM since 2012.

The AM and the PM are running at very similar journey times. In 2016, the AM journey time was 42mins which was approximately 8 mins faster than 2015.

AM Journey Time: 0:42:04
PM Journey Time: 0:39:07

Bus Journey Time

*No AM Peak Hour AVL data available for 2011

Monitored Corridor:

Bus speeds have been quite stable since 2012.

The 2016 bus speeds are 16% faster than 2015 in the AM but there has been a slight reduction in speed in the PM (3%).

AM Speed: 15.54kph
PM Speed: 15.66kph

Bus Speeds

*No AM Peak Hour AVL data available for 2011

(There is a change in distance around the airport stops in 2015/2016. This has an impact on the speeds in these years.)

Journey Time Comparisons

*No AM Peak Hour AVL data available for 2011

Monitored Section:

There has been a steady reduction in bus journey time since 2012. The car journey time has fluctuated a little more.

In 2016, there has been an 8 minute reduction in both the bus and the car journey time.

Bus Time: 0:32:06

Car Time: 0:33:24

Mode Share

The Canal Cordon crossing point for the Swords QBC is Binn's Bridge.

Since 2015, bus has decreased by 2.9% while car has increased by 0.9%. Cycle and walk have increased by 0.7% and 1.3%, respectively.

Car – 44.4%

Bus – 39.3%

Taxi – 2.5%

Cycle – 5%

Walk – 8.7%

Total Bus Passengers

The number of bus passengers at the Swords QBC crossing point has decreased by 7% since 2015.

Bus passengers: 7179

9. Tallaght Quality Bus Corridor

Monitored Corridor – Tallaght Rd to Rathmines Rd / Military Rd
Monitored Section – Tallaght Rd to Rathmines Rd / Military Rd

Monitored Corridor:

The Bus Journey Times on the Tallaght QBC Corridor steadily increased in the AM since 2011.

However, in 2015 journey times were reduced dramatically in both AM and PM. This continued in the 2016 AM (5 mins) but there was a slight increase in the PM.

AM Journey Time: 0:34:11
PM Journey Time: 0:45:46

Bus Journey Times

Monitored Corridor:

Bus speeds have continued to increase in the AM since 2014.

2016 speeds have increased by 15% in the AM and have reduced by 3% in the PM.

AM Speed: 12.72kph
PM Speed: 11.84kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

Bus and car have been performing similarly since 2011.

2016 shows another decrease in journey time for both modes, 5 mins for bus and almost 10 mins for car.

Bus Time: 0:34:11

Car Time: 0:33:54

Mode Share

The Canal Cordon crossing point for the Tallaght QBC is Rathmines Road (Portobello).

Bus and car mode share have decreased by 2.9% and 1.1% in the last year. Taxi remains unchanged (1.3%). Cycle and walk have both increased by 2.2% and 1.7%, respectively.

Car – 17.5%

Bus – 42.4%

Taxi – 1.3%

Cycle – 16.2%

Walk – 22.6%

Total Bus Passengers

The number of bus passengers at the Tallaght QBC crossing point has increased by 5% since 2015.

Bus passengers: 4141

10. Ballymun Quality Bus Corridor

Monitored Corridor – Ballymun Rd to Parnell St
Monitored Section – Ballymun Rd to Blessington St

Monitored Corridor:

The Bus Journey Times on the Ballymun QBC Corridor have remained static in both the AM and the PM since 2011.

In 2016, there was no change in the AM journey time, there was a 3 minute increase in the PM journey time.

AM Journey Time: 0:42:30

PM Journey Time: 0:37:39

Bus Journey Times

Monitored Corridor:

In the same manner as the bus journey times, bus speeds have been quite stable since 2012.

AM Speed: 11.23kph

PM Speed: 12.75kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

While the bus journey time has remained stable the car journey time increased dramatically in 2015.

This evened out in 2016 where there was only a 30sec difference from 2015.

Bus Time: 0:31:11

Car Time: 0:34:16

Mode Share

The Canal Cordon crossing point for the Ballymun QBC is Binn's Bridge.

Since 2015, bus has decreased by 2.9% while car has increased by 0.9%. Cycle and walk have increased by 0.7% and 1.3%, respectively.

Car – 44.4%

Bus – 39.3%

Taxi – 2.5%

Cycle – 5%

Walk – 8.7%

Total Bus Passengers

The number of bus passengers at the Ballymun QBC crossing point has decreased by 7% since 2015.

Bus passengers: 7179

11. Bray Quality Bus Corridor

Monitored Corridor – Dublin Rd / Roseville Court to Bray Rd / Shrewsbury House
Monitored Section – Dublin Rd / Roseville Court to Bray Rd / Shrewsbury House

Monitored Corridor:

The Bus Journey Times on the Bray QBC Corridor have been improving since 2013.

The 2016 AM journey time is 2% faster than it was in 2015.

The PM journey time has remained the same as 2015.

AM Journey Time: 0:15:56
PM Journey Time: 0:31:29

Bus Journey Times

*There was no PM AVL data available for 2012 & 2013

Monitored Corridor:

Bus speeds have been quite stable since 2012; however, in 2015 there was a jump in bus speeds.

The 2016 bus speeds are 2% faster than 2015 in the AM and have remained the same in the PM.

AM Speed: 23.64kph
PM Speed: 22.51kph

Bus Speeds

*There was no PM AVL data available for 2012 & 2013

<div><h3>Journey Time Comparisons</h3><table><tr><th>Year</th><th>Bus (minutes)</th><th>Car (minutes)</th></tr><tr><td>2011</td><td>0:20:10</td><td>0:14:24</td></tr><tr><td>2012</td><td>0:20:10</td><td>0:11:31</td></tr><tr><td>2013</td><td>0:20:10</td><td>0:12:44</td></tr><tr><td>2014</td><td>0:19:44</td><td>0:12:44</td></tr><tr><td>2015</td><td>0:16:56</td><td>0:12:44</td></tr><tr><td>2016</td><td>0:15:56</td><td>0:15:34</td></tr></table></div>	Year	Bus (minutes)	Car (minutes)	2011	0:20:10	0:14:24	2012	0:20:10	0:11:31	2013	0:20:10	0:12:44	2014	0:19:44	0:12:44	2015	0:16:56	0:12:44	2016	0:15:56	0:15:34	<div><h4>Monitored Section:</h4><p>Bus and car journey times on the monitored section have remained constant between 2011 and 2014.</p><p>In 2016, Bus journey times have remained the same as 2015 while car journey times have increased by 2^{1/2} mins.</p><p>Bus Time: 0:15:56 Car Time: 0:15:34</p></div>																												
Year	Bus (minutes)	Car (minutes)																																																
2011	0:20:10	0:14:24																																																
2012	0:20:10	0:11:31																																																
2013	0:20:10	0:12:44																																																
2014	0:19:44	0:12:44																																																
2015	0:16:56	0:12:44																																																
2016	0:15:56	0:15:34																																																
<div><h3>Mode Share</h3><table><tr><th>Year</th><th>Walk</th><th>Cycle</th><th>Taxi</th><th>Car</th><th>Rail</th><th>All Bus</th></tr><tr><td>2011</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr><tr><td>2012</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr><tr><td>2013</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr><tr><td>2014</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr><tr><td>2015</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr><tr><td>2016</td><td>11.2%</td><td>7.3%</td><td>1.6%</td><td>43.6%</td><td>0%</td><td>36.3%</td></tr></table></div>	Year	Walk	Cycle	Taxi	Car	Rail	All Bus	2011	11.2%	7.3%	1.6%	43.6%	0%	36.3%	2012	11.2%	7.3%	1.6%	43.6%	0%	36.3%	2013	11.2%	7.3%	1.6%	43.6%	0%	36.3%	2014	11.2%	7.3%	1.6%	43.6%	0%	36.3%	2015	11.2%	7.3%	1.6%	43.6%	0%	36.3%	2016	11.2%	7.3%	1.6%	43.6%	0%	36.3%	<div><p>The Canal Cordon crossing point for the Bray QBC is Leeson St.</p><p>Car mode share has slightly decreased since 2015 by 2.1% while bus increased marginally by 0.1%. Cycle and walk have increased by 1.3% and 1.7%.</p><p>Car – 43.6% Bus – 36.3% Taxi – 1.6% Cycle – 7.3% Walk – 11.2%</p></div>
Year	Walk	Cycle	Taxi	Car	Rail	All Bus																																												
2011	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
2012	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
2013	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
2014	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
2015	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
2016	11.2%	7.3%	1.6%	43.6%	0%	36.3%																																												
<div><h3>Total Bus Passengers</h3><table><tr><th>Year</th><th>Total Bus Passengers</th></tr><tr><td>2011</td><td>4200</td></tr><tr><td>2012</td><td>3700</td></tr><tr><td>2013</td><td>3800</td></tr><tr><td>2014</td><td>4300</td></tr><tr><td>2015</td><td>3600</td></tr><tr><td>2016</td><td>3706</td></tr></table></div>	Year	Total Bus Passengers	2011	4200	2012	3700	2013	3800	2014	4300	2015	3600	2016	3706	<div><p>The number of bus passengers at the Bray QBC crossing point has increased by 2% since 2015.</p><p>Bus passengers: 3706</p></div>																																			
Year	Total Bus Passengers																																																	
2011	4200																																																	
2012	3700																																																	
2013	3800																																																	
2014	4300																																																	
2015	3600																																																	
2016	3706																																																	

12. Clontarf Quality Bus Corridor

Monitored Corridor – Clontarf Rd to Fairview Footbridge
Monitored Section – Clontarf Rd to Fairview Footbridge

Monitored Corridor:

The Bus journey time on the Clontarf Rd QBC have been decreasing since 2014.

This trend continues in 2016 for the AM (2^{1/2} mins) but the PM show an increase (1^{1/2} mins) in journey time for 2016.

AM Journey Time: 0:09:54

PM Journey Time: 0:11:09

Bus Journey Times

Monitored Corridor:

Bus speeds have been increasing since 2104 in AM and PM.

2016 AM speed has increased by 21% while the PM speed is a reduction of just over 2kph or 14% from 2015.

AM Speed: 18.28kph

PM Speed: 15.41kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

There has been a steady improvement in journey time since 2014.

Bus and car journey times continue to improve in 2016, bus by over 2 mins, car by almost 6 mins.

Bus Time: 0:09:54
Car Time: 0:11:06

Mode Share

The Canal Cordon crossing point for the Clontarf Road QBC is Newcomen Bridge.

Since 2015, both bus and car have decreased slightly by 2.3% and 0.6%, respectively. Taxi has slightly increased by 0.5%. Both cycle and walk have increased by 1.2%.

Car – 21.4%
Bus – 56.0%
Taxi – 4.2%
Cycle – 9.6%
Walk – 8.8%

Total Bus Passengers

The number of bus passengers at the Clontarf Rd. QBC crossing point has decreased by 8% since 2015.

Bus passengers: 7338

13. Howth Quality Bus Corridor

Monitored Corridor – Howth Rd / Station Rd to Fairview Footbridge
Monitored Section – Howth Rd / Station Rd to Fairview Footbridge

Monitored Corridor:

The Bus journey times on the Howth QBC are quite similar in the AM and PM and have been consistent since 2011.

However, they diverge in 2016 with the AM improving by almost 2mins and the PM reducing by almost 2 mins.

AM Journey Time: 0:15:31
PM Journey Time: 0:19:05

Bus Journey Times

Monitored Corridor:

The bus speeds follow the same pattern as the journey times.

AM speeds improve in 2016 while the PM is showing reductions in speed.

AM Speed: 16.88kph
PM Speed: 13.04kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

Bus and car journey times have been constant over the period 2012 – 2016.

The bus shows a 2min reduction in 2016 while the car shows no change.

Bus Time: 0:15:31

Car Time: 0:27:08

Mode Share

The Canal Cordon crossing point for the Howth QBC is Newcomen Bridge.

Since 2015, both bus and car have decreased slightly by 2.3% and 0.6%, respectively. Taxi has slightly increased by 0.5%. Both cycle and walk have increased by 1.2%.

Car – 21.4%

Bus – 56.0%

Taxi – 4.2%

Cycle – 9.6%

Walk – 8.8%

Total Bus Passengers

The number of bus passengers at the Howth Rd. QBC crossing point has decreased by 8% since 2015.

Bus passengers: 7338

14. South Clondalkin Quality Bus Corridor

Monitored Corridor – Grange Castle to Custom House Quay
Monitored Section – Grange Castle to Patrick St

Monitored Corridor:

The Bus Journey Times on the South Clondalkin QBC Corridor had increased in both the AM and PM since 2011.

However, in 2014 AM journey time increased while the PM reduced.

2016 shows AM journey times improve by 3 mins and PM increase by 5 mins.

AM Journey Time: 1:06:41
PM Journey Time: 1:04:37

Bus Journey Times

Monitored Corridor:

Bus speeds have remained constant in the PM with very little variation. AM speeds have fluctuated slightly.

The 2016 bus speeds are 8% faster than 2015 in the AM and 7% slower in the PM.

AM Speed: 14.30kph
PM Speed: 12.63kph

Bus Speeds

Journey Time Comparisons

Monitored Section:

Bus and car journey times have been improving since 2014.

Since 2015, both bus and car journey times have decreased by approx. 2minutes each.

Bus Time: 0:52:21

Car Time: 0:49:47

Mode Share

The Canal Cordon crossing point for the South Clondalkin QBC is Dolphin's Barn.

Bus mode share has decreased since 2015 by 2.6%. Car has increased by 1.7%. Cycle and walk have increased by 0.7% and 0.8%.

Car – 51.4%

Bus – 37.5%

Taxi – 1.8%

Cycle – 4.9%

Walk – 4.4%

Total Bus Passengers

The number of bus passengers at the South Clondalkin QBC crossing point has decreased by 13% since 2015.

Bus passengers: 2236

15. Rock Road Quality Bus Corridor

Monitored Corridor – Frascati Rd to Clare St
Monitored Section – Frascati Rd to Northumberland Rd

Monitored Corridor:

The Bus Journey Times on the Rock Road QBC Corridor have been decreasing since 2014.

AM journey time has improved by 1 min in 2016 while the PM has improved by 2 mins.

AM Journey Time: 0:30:47
PM Journey Time: 0:28:41

Bus Journey Times

Monitored Corridor:

Bus speeds in both the AM and the PM have been increasing since 2014.

The 2016 bus speeds are 8% faster than 2015 in the AM and 9% faster in the PM.

AM Speed: 12.90kph
PM Speed: 13.60kph

Bus Speeds

<div><h3>Journey Time Comparisons</h3><table><caption>Journey Time Data (Estimated)</caption><thead><tr><th>Year</th><th>Bus (minutes)</th><th>Car (minutes)</th></tr></thead><tbody><tr><td>2011</td><td>21:36</td><td>27:00</td></tr><tr><td>2012</td><td>22:48</td><td>27:48</td></tr><tr><td>2013</td><td>22:48</td><td>27:00</td></tr><tr><td>2014</td><td>23:17</td><td>30:00</td></tr><tr><td>2015</td><td>22:48</td><td>26:25</td></tr><tr><td>2016</td><td>21:36</td><td>27:00</td></tr></tbody></table></div>	Year	Bus (minutes)	Car (minutes)	2011	21:36	27:00	2012	22:48	27:48	2013	22:48	27:00	2014	23:17	30:00	2015	22:48	26:25	2016	21:36	27:00	<div><h3>Monitored Section:</h3><p>Except for a spike in car journey times in 2014, bus and car journey times have remained constant since 2011.</p><p>In 2016, bus journey times have decreased slightly while car journey times have increased by almost 3 minutes.</p><p>Bus Time: 0:23:17 Car Time: 0:26:25</p></div>																												
Year	Bus (minutes)	Car (minutes)																																																
2011	21:36	27:00																																																
2012	22:48	27:48																																																
2013	22:48	27:00																																																
2014	23:17	30:00																																																
2015	22:48	26:25																																																
2016	21:36	27:00																																																
<div><h3>Mode Share</h3><table><caption>Mode Share Data (Estimated)</caption><thead><tr><th>Year</th><th>All Bus</th><th>Car</th><th>Taxi</th><th>Cycle</th><th>Walk</th><th>Rail</th></tr></thead><tbody><tr><td>2011</td><td>24.6%</td><td>55.4%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr><tr><td>2012</td><td>22.3%</td><td>52.1%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr><tr><td>2013</td><td>24.6%</td><td>50.4%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr><tr><td>2014</td><td>22.3%</td><td>50.4%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr><tr><td>2015</td><td>20.3%</td><td>45.1%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr><tr><td>2016</td><td>20.3%</td><td>45.1%</td><td>0.0%</td><td>14.6%</td><td>3.8%</td><td>0.0%</td></tr></tbody></table></div>	Year	All Bus	Car	Taxi	Cycle	Walk	Rail	2011	24.6%	55.4%	0.0%	14.6%	3.8%	0.0%	2012	22.3%	52.1%	0.0%	14.6%	3.8%	0.0%	2013	24.6%	50.4%	0.0%	14.6%	3.8%	0.0%	2014	22.3%	50.4%	0.0%	14.6%	3.8%	0.0%	2015	20.3%	45.1%	0.0%	14.6%	3.8%	0.0%	2016	20.3%	45.1%	0.0%	14.6%	3.8%	0.0%	<div><p>The Canal Cordon crossing point for the Rock Road QBC is Mount Street.</p><p>Since 2015 bus, car and taxi mode share have decreased by 0.9%, 4.6% and 0.4%. Cycle and walk have increased by 2.3% and 3.5%, respectively.</p><p>Car – 45.1% Bus – 20.3% Taxi – 3.8% Cycle – 14.6% Walk – 16.2%</p></div>
Year	All Bus	Car	Taxi	Cycle	Walk	Rail																																												
2011	24.6%	55.4%	0.0%	14.6%	3.8%	0.0%																																												
2012	22.3%	52.1%	0.0%	14.6%	3.8%	0.0%																																												
2013	24.6%	50.4%	0.0%	14.6%	3.8%	0.0%																																												
2014	22.3%	50.4%	0.0%	14.6%	3.8%	0.0%																																												
2015	20.3%	45.1%	0.0%	14.6%	3.8%	0.0%																																												
2016	20.3%	45.1%	0.0%	14.6%	3.8%	0.0%																																												
<div><h3>Total Bus Passengers</h3><table><caption>Total Bus Passengers Data (Estimated)</caption><thead><tr><th>Year</th><th>Total Passengers</th></tr></thead><tbody><tr><td>2011</td><td>1100</td></tr><tr><td>2012</td><td>920</td></tr><tr><td>2013</td><td>1100</td></tr><tr><td>2014</td><td>1080</td></tr><tr><td>2015</td><td>900</td></tr><tr><td>2016</td><td>900</td></tr></tbody></table></div>	Year	Total Passengers	2011	1100	2012	920	2013	1100	2014	1080	2015	900	2016	900	<div><p>The number of bus passengers at the Rock Rd. QBC crossing point has decreased by 1% since 2015.</p><p>Bus passengers: 900</p></div>																																			
Year	Total Passengers																																																	
2011	1100																																																	
2012	920																																																	
2013	1100																																																	
2014	1080																																																	
2015	900																																																	
2016	900																																																	