

National Rail Passenger Survey

Main Report Autumn 2017

Transport Focus is the independent transport user watchdog

Our mission is to get the best deal for passengers and road users. With a strong emphasis on evidence-based campaigning and research, we ensure that we know what is happening on the ground. We use our knowledge to influence decisions on behalf of passengers and road users, to secure improvements and make a difference.

Passenger Focus became Transport Focus on 30 March 2015. It continues to represent train passengers in Britain and bus, coach and tram passengers in England (outside of London) as well as all those who use motorways and major A-roads – known as the Strategic Road Network (SRN) – in England.

This year we hope to again seek the views of more than 100,000 passengers on a range of the issues that affect them. As ever we will publish all of our research.

What is Transport Focus doing for me?

We're here to put the interests of transport users first. We do this by:

Campaigning for improvements

- We gather research and information, like the National Rail Passenger Survey, so we understand the issues that matter to you.
- We work with governments and the industry to ensure that the transport user voice is heard when making decisions about the future.

- We focus on a number of key issues, including:
 disruption
 - fares and tickets
 - quality and level of services
 - investment.

Resolving complaints with rail companies

If you make a complaint and you are unhappy with the response we may be able to take up your complaint with the rail company involved.

The National Rail Passenger Survey is commissioned and published by Transport Focus © 2018 Transport Focus Design by Smart Monkey Design 07421 041 984

Contents

Introduction

	 1.1 Background 1.2 Other comments and contacts 	3
2	Key results	
	2.1 Autumn 2017 wave2.2 National and sector results	5 7
3	Individual train company results	
	 3.1 Overall satisfaction 3.2 Value for money of the price of your ticket 3.3 Punctuality and reliability of the train 3.4 Level of crowding 3.5 Overall satisfaction with the station 3.6 How well the train company dealt with delays 3.7 London and South East operators 3.8 Long-distance operators 3.9 Regional operators 	11 12 13 14 15 16 17 32 39

Individual train company results by route

4.1 Overall satisfaction	44
4.2 Value for money of the price of your ticket	45
4.3 Punctuality and reliability of the train	46
4.4 Level of crowding	47
4.5 Overall satisfaction with the station	48
4.6 How routes are defined	49

What impacts on satisfaction and dissatisfaction?

5.1	Key	drivers	analysis
-----	-----	---------	----------

З

53

6	National results by journey purpose	
	6.1 Satisfaction by journey purpose	56
7	Technical appendix	
	7.1 Methodology7.2 NRPS statement of compliance with official statistics7.3 Issues affecting the Autumn 2017 survey7.4 Rail sectors	57 59 60 61

Introduction

Background

The National Rail Passenger Survey (NRPS) provides a network-wide picture of customers journey satisfaction with rail travel. Opinions of train services are collected twice a year from a representative sample of passenger journeys.

Main fieldwork took place between 1 September and 15 November 2017. Most top-up shifts were done within the last three weeks of the fieldwork period.

Chapter three of this document shows the percentage of journeys rated as satisfaction of dissatisfactory by passengers for each individual train operating company (TOC). Ratings are also provided for each sector i.e. London and the South East, long-distance and regional operators (chapter two). We also include some tables showing satisfaction ratings on passenger journeys for certain specific aspects of service for all TOCs on one page (chapter three), and results for routes within TOCs (chapter four). Chapter five shows which station and train factors have the biggest influence on whether a journey is rated as satisfied or dissatisfied. Overall passenger journey ratings are also summarised nationally by totalling results for all TOCs across Great Britain (chapter two). More analysis for each train company can be found in 'at-a-glance' guides which are available for each train company and for Great Britain on the Transport Focus website. Other NRPS analysis is also available and readily accessible. Detailed NRPS analysis is available through our online portal at http://www.railpassengerdata.org.uk/

There were some major changes to TOC boundaries from autumn 2015. The Govia Thameslink Railway franchise now also includes Southern and Gatwick Express (in addition to Thameslink and Great Northern). Results for Govia Thameslink Railway are only shown for each of these four brands. Abellio Greater Anglia no longer includes the West Anglia Inner route (journeys on the London – Enfield Town, London – Chingford, London – Cheshunt and Romford – Upminster lines) and Metro route (journeys on London – Shenfield metro service). West Anglia Inner is now part of London Overground and the Metro route is now a new TOC 'TfL Rail'.

Other comments

or ease of use, National Rail Passenger Survey (NRPS) data is reported without decimal places. However, changes from wave to wave are calculated using three decimal places. Rounding of the data means that results may appear to differ by one per cent to the published results. For example, 84.6 is reported as 85 and 83.2 is reported as 83; the apparent reported difference is two; however the actual difference is 1.4 and will therefore be published as one.

The tables include a column marked 'significant change', which measures whether there has been a marked improvement or decline in satisfaction since Autumn 2016 or Spring 2017. If an improved or declined satisfaction rating is marked it means it is significant at the 95 per cent confidence level. This means there is a less than five per cent chance that the change observed is not 'real'. As some station and train factors have a seasonal component to the results, the main comparison we use is against the survey results one year previously. For the Autumn 2017 survey the main comparison is against the Autumn 2016 results. Those passengers with no opinion are excluded from these calculations and from these tables – in some cases this is a large group. This means that sample sizes may be small for a few of the station or train factors of some TOCs. If so, quite large percentage changes may not be significant.

Journey ratings with the various train factors is based on which train company is operating the train on which passengers were travelling. Satisfaction with station factors is based on journey ratings by passengers of the station at which they commenced their journey. For example, views of station factors in the train company table for Chiltern Railways is based on all views of their origin station before travelling on a journey with Chiltern Railways. However, some stations that Chiltern Railways trains call at are not operated by Chiltern Railways. NRPS results by station operator are available on request.

The NRPS contains satisfaction ratings for all TOCs operating under franchise. We are also very pleased that four other train companies participated in the survey at their own expense, and grateful that they have allowed their data to be published here. They are Grand Central, Heathrow Connect, Heathrow Express and Hull Trains.

The methodology used for these four train companies is the same as for most franchised train companies, except that most questionnaires on these train companies are offered to passengers on the train to ensure that sufficient completed questionnaires are returned. Please see the Appendix for further details.

Data for Hull Trains and Grand Central is provided next to a comparison with data for long-distance TOCs. Data for Heathrow Connect and Heathrow Express is provided next to a comparison with data for London and South East TOCs. However, it should be noted that data for these operators has not been included in the summary of long-distance, London and South East or national data. Sector data only includes train companies that are operating under franchise.

The overall sample size for the Autumn 2017 survey was 27,819 for all the train companies combined (25,618 for the franchised companies).

Contacts

Media enquiries 0300 123 2170 Content/presentation/methodology enquiries 0300 123 0837

Key results

Autumn 2017 wave

- Overall satisfaction by TOC varied between 72 per cent and 96 per cent.
- Comparing the percentage of journeys rated as satisfactory overall for individual train operating companies with autumn 2016, four significantly improved (Thameslink, Southern, Grand Central, and Southeastern) and four significantly declined (South Western Railway, Merseyrail, Heathrow Express, and London Overground). All other TOCs had no statistically significant change in their overall satisfaction results compared with autumn 2016.
- The highest ratings for overall satisfaction were achieved by Grand Central (96 per cent), Hull Trains (95 per cent), Virgin Trains East Coast (92 per cent), Virgin Trains (91 per cent) and Heathrow Express (91 per cent).
- The lowest ratings for overall satisfaction were given to Southern (72 per cent), TfL Rail (75 per cent), South Western Railway (75 per cent), Great Northern (77 per cent), Arriva Trains Wales (79 per cent), and Great Western Railway (79 per cent).
- Overall satisfaction by individual routes within TOCs varied between 61 per cent and 96 per cent.

- Satisfaction with value for money by individual routes within TOCs varied between 21 per cent and 78 per cent.
- Satisfaction with punctuality/reliability by individual routes within TOCs varied between 51 per cent and 98 per cent.
- Satisfaction with levels of crowding by individual routes within TOCs varied between 46 per cent and 94 per cent.
- For London and the South East operators 80 per cent of passenger journeys were rated as very or fairly satisfactory overall. This is not significantly different compared to autumn 2016 (when 80 per cent were also satisfactory). The percentage of passenger journeys rated as satisfactory for train and station factors improved for 17 service areas and declined for one. The biggest improvement in satisfaction was with the choice of shops/eating/ drinking facilities available at the station (+6 per cent). Provision of information during the journey, and helpfulness and attitude of staff on train both improved by five per cent. The decline in satisfaction was with overall satisfaction with the train (-2 per cent).
- For the long-distance operators the proportion of journeys rated as very or fairly satisfactory overall by passengers was 86 per cent. This was not significantly different compared to autumn 2016 (when 86 per cent were also satisfactory). The percentage of passenger

journeys rated as satisfactory for train and station factors improved for three service areas, declined for two, and the rest were unchanged. The biggest improvement in satisfaction was the increase of four per cent for space for luggage on the train. The two declines in satisfaction were with overall satisfaction with the train, and punctuality/reliability (both -2 per cent).

- For regional operators 83 per cent of passenger journeys passengers were very or fairly satisfactory with their journey overall. This was not significantly different to autumn 2016 when 84 per cent were satisfactory. The percentage of passenger journeys rated as satisfactory for train and station factors improved for one service area, declined for one and the rest were unchanged. The improvement in satisfaction was with provision of information about train times/platforms at the station (+4%). The decline in satisfaction was with overall satisfaction with the train (-4 per cent).
- Nationally the percentage of journeys rated as satisfactory for their journey overall was 81 per cent. This was not significantly different compared to autumn 2016 (when 81 per cent of journeys were also satisfactory). 83 per cent of journeys were rated as satisfactory by passengers overall in spring 2017.
- At a national level, the proportion of journeys rated as satisfactory by passengers regarding punctuality/

reliability was 74 per cent. This was significantly up compared to autumn 2016 when 73 per cent were satisfactory.

- Nationally the percentage of journeys rated as satisfactory by passengers for all train and station factors increased for 17 service areas, declined for one, and the rest were unchanged (or were new factors and there was therefore no comparison with previous waves). The biggest improvement in satisfaction was with choice of shops/eating/ drinking facilities available (+5 per cent). 'The decline in satisfaction was with overall satisfaction with the train (-2 per cent).
- The proportion of journeys rated as satisfactory by passengers regarding value for money for the price of their ticket nationally was 47 per cent. This was not significantly different compared to autumn 2016 when 47 per cent were also satisfactory. 69 per cent of journeys were rated as satisfactory regarding the level of crowding on the train (a new factor in the survey since spring 2017).
- Results for Network Rail routes are also available on the Transport Focus website at www.transportfocus.org.uk/research-publications/ research/national-passenger-survey-introduction/

National total*

		Improvement/decline inImprovement/decline in% satisfied or good since% satisfied or good since								
		n 2016		g 2017		Autumn 2017				
Overall sample size: 25618	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Overall satisfaction with your journey	0	9	-2	0	24736	81	11	8		
STATION FACILITIES										
Overall satisfaction with the station	-1	e	-1	0	25088	81	15	5		
Ticket buying facilities	2	\mathbf{O}	0	0	13170	79	12	9		
Provision of information about train times/platforms	3	\mathbf{O}	0	0	24654	85	9	6		
Upkeep/repair of the station buildings/platforms	0	e	0	Θ	24703	74	17	8		
Cleanliness	0	0	0	ĕ	24693	79	15	7		
Toilet facilities at the station"	-	-	1	0	14752	49	19	32		
Attitudes and helpfulness of staff	1	\mathbf{O}	-1		17655	78	16	6		
Connections with other forms of public transport	2	\mathbf{O}	0	θ	17205	78	12	9		
Facilities for car parking	-1	9	0	ĕ	8186	50	16	34		
Overall environment	2	\mathbf{O}	0	0	24859	76	18	6		
Your personal security whilst using the station	1	9	0	ē	22974	74	22	3		
Availability of staff at the station	2	\mathbf{O}	0	0	20539	69	18	13		
Shelter facilities	2	\mathbf{O}	1	e	20490	74	15	11		
Availability of seating	1	ē	-3	•	23344	51	21	29		
How request to station staff was handled	3	O	-1	ē	3789	88	4	8		
Choice of shops/eating/drinking facilities available	5	O	0	Θ	20625	52	21	27		
Availability of Wi-Fi	3	Õ	-1	ē	9732	34	17	49		
TRAIN FACILITIES										
Overall satisfaction with the train	-2	U	-2	•	25150	77	14	9		
Frequency of the trains on that route	0	ě	-2	Ŏ	24585	75	10	15		
Punctuality/reliability (train arriving/departing on time)	2	e 0	-3	Ŏ	24741	74	9	17		
Length of time the journey was scheduled to take (speed)	1	ĕ	-1	Ŏ	24579	82	10	8		
Connections with other train services	2	Õ	1	•	14300	77	15	9		
Value for money of the price of your ticket	0	ĕ	0	ĕ	23404	47	21	33		
Upkeep and repair of the train	-1	ě	0	ē	24841	74	16	10		
Provision of information during the journey	4	0	0		23112	74	18	9		
Helpfulness and attitude of staff on train	3	Ŏ	0	e	13687	67	24	9		
Space for luggage	3	Ŏ	-1	ě	19328	56	21	23		
Toilet facilities	4	Ŏ	2	e	11229	42	19	39		
Comfort of the seats"	_	-	0	ē	24110	66	20	13		
Step or gap between the train and the platform**	-	-	1	ē	23308	63	26	11		
Your personal security on board****	-	-	0	ĕ	23045	75	21	4		
Cleanliness of the inside	-1	8	0	ĕ	25145	76	14	10		
Cleanliness of the outside	0		1		22362	75	18	7		
Availability of staff on the train	1	8	-1	e	17920	45	28	28		
How well train company deals with delays	3	$\mathbf{\overline{0}}$	-1	ĕ	6366	38	34	28		
Level of crowding"	-	-	-3	Ŏ	24526	69	13	18		
Reliability of the internet connection"	_	-	-	<u>v</u>	10651	30	14	56		
Availability of power sockets"	_	_	1	Θ	11737	28	10	62		

*Excludes non-franchised train operating companies. **Attribute added for the first time in Spring 2017. ***Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ****Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

London and South East^{*}

London and South East	Improvemen % satisfied o	nt/decline in or good since		nt/decline in or good since	Improv	Improved		
		in 2016	Sprin	g 2017		Autum	n 2017	
Overall sample size: 15009	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor
Overall satisfaction with your journey	0	Θ	-2	•	14517	80	11	9
STATION FACILITIES								
Overall satisfaction with the station	-1	8	0	8	14674	80	15	5
Ticket buying facilities	2	O	1	ĕ	7865	78	12	10
Provision of information about train times/platforms	3	Ŏ	0	ě	14449	84	10	7
Upkeep/repair of the station buildings/platforms	0		0		14445	73	19	9
Cleanliness	0		1	8	14419	78	15	7
Toilet facilities at the station"	-	-	2	Ō	8267	48	19	33
Attitudes and helpfulness of staff	2	$\mathbf{\hat{O}}$	-1	ĕ	10334	77	16	6
Connections with other forms of public transport	2	Ŏ	0	ĕ	10720	79	12	9
Facilities for car parking	0	ĕ	0	ă	4504	48	17	35
Overall environment	3		1		14562	48 75	19	6
	3	0		9		73		
Your personal security whilst using the station	1	0	0	0	13442		23	3
Availability of staff at the station	3	0	0	0	12043	68	19	13
Shelter facilities	3	0	1	0	11913	72	16	12
Availability of seating	1	•	-3	•	13533	48	22	30
How request to station staff was handled	3	$\mathbf{\hat{O}}$	-1	ĕ	1987	86	5	9
Choice of shops/eating/drinking facilities available	6	\mathbf{O}	0	8	11979	51	22	26
Availability of Wi-Fi	4	\mathbf{O}	-1	0	5557	32	18	50
TRAIN FACILITIES								
Overall satisfaction with the train	-2	0	-1	θ	14762	77	15	9
Frequency of the trains on that route	1	ĕ	-1	Ŏ	14553	73	11	16
Punctuality/reliability (train arriving/departing on time)	3	O	-2	Ŏ	14481	73	9	19
Length of time the journey was scheduled to take (speed)	1	ĕ	-1	ĕ	14384	80	11	9
Connections with other train services	2	0	1	ē	8649	76	15	9
Value for money of the price of your ticket	0	ĕ	0	ĕ	13568	43	22	35
Upkeep and repair of the train	-1	ă	0	ĕ	14587	74	16	10
Provision of information during the journey	5	$\overline{\mathbf{O}}$	0		13497	73	18	9
Helpfulness and attitude of staff on train	5	ŏ	0	•	6175	60	29	11
	3		-1		11006	54	29	24
Space for luggage Toilet facilities	5	Q	2	•	6108	39	19	41
	0	Û		X				
Comfort of the seats"	-	-	0	0	14131	65	21	14
Step or gap between the train and the platform"	-	-	2	O	13631	62	27	11
Your personal security on board****	-	-	0	0	13420	73	23	4
Cleanliness of the inside	0	0	0	0	14750	76	14	10
Cleanliness of the outside	0	e	1	0	13262	75	18	7
Availability of staff on the train	2	\mathbf{O}	0	e	9102	37	30	34
How well train company deals with delays	2	9	-2	8	3704	35	34	31
Level of crowding	-	-	-3	0	14395	68	13	19
Reliability of the internet connection"	-	-	-	-	6115	28	15	57
Availability of power sockets"			2	8	6399	25	10	66

*Excludes non-franchised train operating companies. **Attribute added for the first time in Spring 2017. ***Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ***Ouestionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Long-distance*

Long-uistance		Improvement/decline in % satisfied or good since		Improvement/decline in % satisfied or good since						
		n 2016	% satisfied o Spring		Autumn 2017					
Overall sample size: 5650	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Overall satisfaction with your journey	0	0	-3	U	5448	86	7	6		
STATION FACILITIES										
Overall satisfaction with the station	1	e	-1	0	5551	87	10	3		
Ticket buying facilities	2	e	0	Θ	2461	87	8	5		
Provision of information about train times/platforms	2	\mathbf{O}	0	e	5468	91	6	4		
Upkeep/repair of the station buildings/platforms	1	8	0	e	5479	83	12	5		
Cleanliness	0	e	-1		5505	85	11	4		
Toilet facilities at the station"	-	-	0	θ	3620	62	18	20		
Attitudes and helpfulness of staff	0	0	-1	e	3796	84	13	4		
Connections with other forms of public transport	1	9	0	e	3417	81	10	8		
Facilities for car parking	-3	9	-3	Θ	1639	58	17	25		
Overall environment	2	\mathbf{O}	0	•	5502	83	13	4		
Your personal security whilst using the station	2	9	-2		5082	80	18	2		
Availability of staff at the station	0	9	-3	J	4462	74	18	9		
Shelter facilities	1	0	1	0	4350	81	13	7		
Availability of seating	1	ē	-2	0	5194	59	18	23		
How request to station staff was handled	1	ē	0	ė	1066	91	4	6		
Choice of shops/eating/drinking facilities available	1	0	-2	8	4834	64	18	17		
Availability of Wi-Fi	3	ě	-2	é	2008	46	18	36		
TRAIN FACILITIES										
Overall satisfaction with the train	-2	0	-4	•	5529	83	10	7		
Frequency of the trains on that route	-1	ĕ	-2	ĕ	5263	84	8	8		
Punctuality/reliability (train arriving/departing on time)	-2	Ō	-4	Ō	5475	82	7	12		
Length of time the journey was scheduled to take (speed)	0	ĕ	-2	Ŏ	5449	88	6	5		
Connections with other train services	-1	ě	-1	ĕ	2947	81	12	8		
Value for money of the price of your ticket	1	ĕ	0	ě	5349	59	17	24		
Upkeep and repair of the train	-1	ě	-3	•	5462	82	13	5		
Provision of information during the journey	1		-2		5161	80	14	6		
Helpfulness and attitude of staff on train	0	8	-2	8	3947	81	15	4		
Space for luggage	4	0	-3		4576	62	16	23		
Toilet facilities	1	ě	-2	•	2907	56	19	24		
Comfort of the seats"	-	-	-2	ĕ	5288	76	15	9		
Step or gap between the train and the platform"	-	-	-1	ē	5140	68	23	8		
Your personal security on board****	-	-	-1	ē	5134	83	15	2		
Cleanliness of the inside	0	e	-2	•	5535	83	10	7		
Cleanliness of the outside	0		-1	ĕ	4771	79	15	5		
Availability of staff on the train	-1	8	-4	•	4593	65	22	13		
How well train company deals with delays	2	ĕ	-3	ĕ	1573	55	30	16		
Level of crowding"	-	_	-5	Ŏ	5425	70	12	18		
Reliability of the internet connection […]	-	-	-	-	2330	34	14	52		
Availability of power sockets"	_	_	-4	•	3105	59	11	30		

*Excludes non-franchised train operating companies. **Attribute added for the first time in Spring 2017. **Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ****Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Regional*

Regional		Improvement/decline in % satisfied or good since % satisfied or good since		Improved 🕢 Unchanged 😑 Declined 🔮					
		n 2016	Spring 2017		Autumn 2017				
Overall sample size: 4959	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	
Overall satisfaction with your journey	-1		-4	O	4771	83	11	6	
STATION FACILITIES		-		v					
Overall satisfaction with the station	0	8	-3	0	4863	81	14	5	
Ticket buying facilities	1	ě	-4	Ŏ	2844	79	10	11	
Provision of information about train times/platforms	4	e 0	0	ĕ	4737	88	8	4	
Upkeep/repair of the station buildings/platforms	-1	Ă	-1		4779	77	15	8	
Cleanliness	0	8	-1	•	4769	81	13	6	
Toilet facilities at the station"	-	-	-4	Ō	2865	46	17	37	
Attitudes and helpfulness of staff	0	8	-2	ě	3525	80	14	6	
Connections with other forms of public transport	1	ĕ	0	ĕ	3068	73	15	12	
Facilities for car parking	-1	ă	2	ē	2043	53	14	33	
Overall environment	1	ē	0		4795	77	16	7	
Your personal security whilst using the station	1	ă	0	ă	4450	77	19	4	
Availability of staff at the station	1	ĕ	0		4034	71	14	15	
Shelter facilities	1	ĕ	-1	e	4227	77	13	10	
Availability of seating	-1	ĕ	-5	Ŏ	4617	60	17	23	
How request to station staff was handled	3	ĕ	0	e	736	90	4	6	
Choice of shops/eating/drinking facilities available	2	ĕ	-1		3812	47	17	36	
Availability of Wi-Fi	-2	ă	-3	8	2167	36	14	50	
	-2	-	-0	–	2107	50	14	50	
Overall satisfaction with the train	-4	•	-3	0	4859	77	14	10	
Frequency of the trains on that route	-4		-3		4769	78	8	14	
	-2	9	-5	0	4785	80	0 7	13	
Punctuality/reliability (train arriving/departing on time) Length of time the journey was scheduled to take (speed)	-2	0	-5	0	4785	88	8	5	
Connections with other train services	0	8	-2	8	2704	00 78	0 14	8	
			1						
Value for money of the price of your ticket	-1	0	-1 2	9	4487 4792	59 70	17 18	23 12	
Upkeep and repair of the train		ė		é					
Provision of information during the journey	2	8	2	•	4454	73	17	10	
Helpfulness and attitude of staff on train	1		-2		3565	79	16	5	
Space for luggage	1	0	-1	•	3746	63	17	20	
Toilet facilities	2	0	4		2214	45	16	39	
Comfort of the seats"	-	-	1	0	4691	67	18	15	
Step or gap between the train and the platform"	-	-	-4	O	4537	64	23	13	
Your personal security on board****	-	-	1	0	4491	78	18	4	
Cleanliness of the inside	-2	0	0	0	4860	73	15	12	
Cleanliness of the outside	-1	0	1	0	4329	70	20	10	
Availability of staff on the train	-2	e	-3	e	4225	62	23	15	
How well train company deals with delays	5	0	0	0	1089	47	33	20	
Level of crowding"	-	-	-6	•	4706	72	13	14	
Reliability of the internet connection"	-	-	-	-	2206	34	13	53	
Availability of power sockets"	-	-	1	0	2233	24	8	68	

Overall satisfaction with the journey

% of passengers satisfied/good by sector: London and South East: 80%			ement/decline in ied or good since		ent/decline in or good since	Improved Unchanged Declined					
Long-distance:	86%		Autumn 2016		Spring 2017		Autumn 2017				
Regional:	83%	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Arriva Trains Wales		-3	θ	-4	θ	977	79	12	9		
c2c		3	ė	1	é	974	90	6	4		
Chiltern Railways		-3	e	-4	Ō	965	88	8	4		
CrossCountry		-1	ė	-5	Ŏ	1223	83	9	7		
East Midlands Trains		2	ě	-4	Ŏ	990	85	9	6		
Gatwick Express		-2	ė	-7	Ŏ	451	81	13	6		
Grand Central		5	Õ	2	ĕ	657	96	4	0		
Great Northern		0	ė	-2	é	592	77	12	11		
Great Western Railway		-2	é	-2		1587	79	11	10		
Greater Anglia		2	ě	-2		1295	81	12	7		
Heathrow Connect		-4	e	-7	•	474	83	11	6		
Heathrow Express		-5	•	-6	0	442	91	7	3		
Hull Trains		-2	0	-2	θ	568	95	4	1		
London Midland		-1	ē	0	e	1053	84	9	7		
London Overground		-3	•	-4	•	1569	87	9	4		
Merseyrail		-6	•	-5	Ō	771	89	7	4		
Northern		0	ē	-3	ē	1657	81	11	8		
ScotRail		2	e	-5	Ō	1366	85	11	4		
South Western Railway 		-7	•	-7	•	1933	75	12	13		
Southeastern		4	Õ	0	ē	1511	80	13	7		
Southern		7	Õ	0	ĕ	1288	72	14	13		
TfL Rail		-5	e	-12	Ō	215	75	18	7		
Thameslink		10	O	8	ŏ	1084	83	10	7		
TransPennine Express"		-3	ė	-5	O	999	81	9	10		
Virgin Trains		2	ĕ	-1	ě	1181	91	5	4		
Virgin Trains East Coast		0	ē i	1	ě	1055	92	5	3		

Value for money of the price of your ticket

% of passengers satisfied/good by sector:		Improvement/decline in % satisfied or good since		Improvement/decline in % satisfied or good since		Improved 🕢 Unchanged 🖨 Declined 😶				
London and South East: Long-distance:	43% 59%	Autumn 2016		Spring 2017		Autumn 2017				
Regional:	59%	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	
Arriva Trains Wales		-7	Q	-3	θ	946	54	18	28	
c2c		3	ĕ	-2	ē	931	50	24	26	
Chiltern Railways		1		3	ě	948	50	26	24	
CrossCountry		2	ĕ	2	ē	1197	57	19	24	
East Midlands Trains		4	ĕ	3	ĕ	978	54	18	28	
Gatwick Express		6	e	0	ē	433	38	26	35	
Grand Central		5	ě	-5	ĕ	631	74	12	14	
Great Northern [*]		3	ē	1	ĕ	556	40	24	36	
Great Western Railway		-2	ĕ	2	ě	1567	49	19	32	
Greater Anglia		2	ĕ	2	ĕ	1259	44	22	34	
Heathrow Connect		5	0	4	0	429	60	19	22	
Heathrow Express		-3	0	-2	0	442	49	23	27	
Hull Trains		-1	0	2	0	552	67	16	17	
London Midland		4	0	5	0	972	59	17	23	
London Overground		-2	0	-3	0	1367	52	25	23	
Merseyrail		-1	0	6	0	625	70	14	16	
Northern		-1	ē	0	e	1590	57	19	24	
ScotRail		0	0	-3	0	1326	59	17	24	
South Western Railway		-3	0	-4	0	1806	36	23	41	
Southeastern		0	ē	-2	ē	1347	36	21	43	
Southern		-1	0	0	0	1203	38	20	42	
TfL Rail		4	ē	4	e	187	46	22	32	
Thameslink		4	ĕ	3	ě	992	40	20	39	
TransPennine Express"		-4	é	-3	ė	979	57	19	24	
Virgin Trains		0	e	-1	ĕ	1162	63	15	23	
Virgin Trains East Coast		2	é	2	ė	1033	63	14	23	
-			_		_					

Punctuality/reliability (train arriving/departing on time)

% of passengers satisfied/good by sector:		Improvement/decline in % satisfied or good since		Improvement/decline in % satisfied or good since		Improved 🕢 Unchanged 🖨 Declined 🖲					
London and South East: Long-distance:	73% 82%		Autumn 2016		Spring 2017		Autumn 2017				
Regional:	80%	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Arriva Trains Wales		-6	•	-8	O	981	73	8	19		
c2c		8	ŏ	3	õ	967	91	4	5		
Chiltern Railways		-1	ĕ	-2	ĕ	981	87	5	8		
CrossCountry		1	ē	-5	•	1235	81	8	12		
East Midlands Trains		-2	ĕ	-8	Ŏ	998	79	7	14		
Gatwick Express		2	ē	-8	Ŏ	428	75	10	14		
Grand Central		11	Õ	-3	ě	641	93	4	3		
Great Northern		5	ē	-9	Ō	583	69	9	22		
Great Western Railway		-3	0	-5	Ō	1602	71	7	21		
Greater Anglia		7	\mathbf{O}	4	0	1297	81	8	12		
Heathrow Connect		-2	0	-6	0	470	67	13	20		
Heathrow Express		-1	0	-4	0	442	92	3	5		
Hull Trains"		-9	•	-8	•	570	87	6	8		
London Midland		1	0	0	0	1064	78	7	15		
London Overground		2	0	-1	0	1568	84	8	8		
Merseyrail		-5	•	-6	0	772	88	5	7		
Northern		-3	0	-6	0	1650	77	8	15		
ScotRail		2	0	-3	0	1382	82	7	11		
South Western Railway 		-7	0	-10	•	1927	67	9	24		
Southeastern		4	0	1	0	1493	72	12	16		
Southern		13	\mathbf{O}	0	0	1273	57	11	32		
TfL Rail		-3	0	-10	0	212	76	8	16		
Thameslink		17	Õ	7	O	1086	73	10	17		
TransPennine Express"		-7	•	-8	Ō	1009	74	8	18		
Virgin Trains		-3	ē	-1	0	1182	87	5	8		
Virgin Trains East Coast		-2	e	1	e	1051	87	5	8		
-											

Level of crowding⁺

Improved					
947 68	14	18			
964 72	9	19			
982 74	12	13			
1226 62	15	23			
990 71	12	16			
430 77	13	10			
632 93	5	2			
588 62	14	24			
1577 66	13	21			
1283 76	12	12			
464 78	15	8			
444 87	7	6			
559 85	12	3			
1047 71	12	17			
1560 67	14	18			
758 83	11	6			
1633 71	12	18			
1368 71	16	13			
1908 64	13	22			
1486 67	14	19			
1268 66	16	18			
213 65	11	25			
1089 72	10	18			
997 58	10	32			
1167 79	11	10			
1045 83	10	7			
2 10 9 1	21365089729975816779	2136511089721009758101677911			

Overall satisfaction with the station

% of passengers satisfied/good by sector:		ent/decline in		ent/decline in	Improved					
London and South East: 80% Long-distance: 87%		or good since nn 2016		or good since ng 2017						
Regional: 81%	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Arriva Trains Wales	-1	θ	-1	Θ	996	74	18	8		
c2c	2	ě	2	ē	991	85	12	3		
Chiltern Railways	-1	Ă	-1		989	87	11	2		
CrossCountry	0	ē	-2	ē	1242	87	10	3		
East Midlands Trains	1	ě	-1	ĕ	1013	88	10	2		
Gatwick Express	-3	ě	-4	0	448	70	23	7		
Grand Central	3	ě	5	ě	656	89	8	4		
Great Northern	1	ě	3	ĕ	598	79	16	5		
Great Western Railway	-3	ě	-3	ĕ	1616	79	15	6		
Greater Anglia	0	ě	0	ĕ	1303	83	12	5		
Heathrow Connect	-4	ē	-10	Ū	467	66	25	9		
Heathrow Express	-2	é	-4	ē	447	90	8	2		
Hull Trains	-2	0	2	0	579	89	7	4		
London Midland	-1	é	3	ē	1081	84	12	4		
London Overground	-3	•	-2	0	1592	82	14	4		
Merseyrail	-7	Ō	-6	U	805	84	11	5		
Northern	2	ē	-1	ē	1668	83	12	5		
ScotRail	0	é	-4	e	1394	79	16	5		
South Western Railway 	-4	•	-2	0	1929	77	17	6		
Southeastern	1	ě	1	ė	1520	79	16	6		
Southern	4	Õ	5	Û	1290	78	17	5		
TfL Rail	-8	e	-8	0	217	75	19	6		
Thameslink	0	ĕ	-1	ĕ	1100	80	15	5		
TransPennine Express"	0	é	-2	é	1028	86	11	3		
Virgin Trains	1	ĕ	-1	0	1192	85	11	4		
Virgin Trains East Coast	3	ĕ	2	ē	1076	92	6	2		
	0	_	2	–	1070	52	0	2		

How well train company deals with delays

% of passengers satisfied/good by	v sector:	· · · · · · · · · · · · · · · · · · ·	nt/decline in		nt/decline in	Improved 🕢 Unchanged 🖨 Declined 🔮					
London and South East: Long-distance:	35% 55%		or good since nn 2016		or good since ng 2017	Autumn 2017					
Regional:	47%	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor		
Arriva Trains Wales		-6	θ	-3	Θ	220	35	41	24		
c2c		4	ĕ	-3	ĕ	93	48	29	23		
Chiltern Railways		-2	ě	-2	ė	205	47	34	19		
CrossCountry		4	ē	-10	•	335	51	33	16		
East Midlands Trains		7	ĕ	1	ĕ	293	53	26	21		
Gatwick Express		12	ē	-5	e	94	38	34	27		
Grand Central		24	Õ	-5	ĕ	130	76	21	3		
Great Northern		10	ē	9	e	175	36	38	26		
Great Western Railway		-4	0	-4	0	546	41	29	30		
Greater Anglia		10	O	5	ē	276	48	28	24		
Heathrow Connect		-3	9	-2	0	106	32	37	32		
Heathrow Express		-14	9	-7	0	51	52	23	25		
Hull Trains"		2	9	5	0	168	72	24	4		
London Midland		-8	9	-1	0	337	40	37	23		
London Overground		-3	9	-4	0	216	33	38	28		
Merseyrail		-12	0	-7	0	183	49	37	14		
Northern [¨]		6	9	5	0	385	47	30	23		
ScotRail		13	9	-3	0	301	51	31	18		
South Western Railway 		-4	0	-4	0	606	34	34	32		
Southeastern		5	0	-1	0	338	35	37	28		
Southern		2	0	-3	0	527	25	38	38		
TfL Rail		-	0	-	0	<50	-	-	-		
Thameslink		16	O	6	0	261	38	31	31		
TransPennine Express"		-4	e	-2	e	376	49	33	18		
Virgin Trains		-1	0	-2	0	303	59	28	13		
Virgin Trains East Coast		5	é	3	e	266	66	24	10		
5			_		_						

C2C	Improvemen % satisfied o	nt/decline in or good since		mprovement/decline in 6 satisfied or good since		mproved 🕜		ged 🖨 🛛 Decli	ned
	Autum	n 2016	Sprin	g 2017			Autumn 2017		
Overall sample size: 1011	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor		TOC type % satisfied or good
Overall satisfaction with your journey	3		1	entinge	974	90	6	4	80
STATION FACILITIES	5	•	•	-	574	50	U	-	00
Overall satisfaction with the station	2	8	2	θ	991	85	12	3	80
Ticket buying facilities	7	õ	-3		676	79	11	10	78
Provision of information about train times/platforms	3	ĕ	1	8	986	89	8	4	84
Upkeep/repair of the station buildings/platforms	6	õ	0	Ă	984	77	17	6	73
Cleanliness	3	e	0	8	977	79	14	7	78
Toilet facilities at the station"	-	-	-6	2	641	50	18	32	48
Attitudes and helpfulness of staff	4	8	0		811	82	12	5	77
Connections with other forms of public transport	0		-2	Ă	758	75	11	14	79
Facilities for car parking	5	8	0		396	58	14	28	48
Overall environment	5		1		985	77	17	5	75
Your personal security whilst using the station	6	•	-1	8	937	74	22	4	73
Availability of staff at the station	4	Ä	2	Ă	903	75	17	9	68
Shelter facilities	5	8	1	8	886	74	15	12	72
Availability of seating	8	õ	2	× ×	936	62	19	19	48
How request to station staff was handled	6	ĕ	7	8	113	92	2	5	86
Choice of shops/eating/drinking facilities available	3	ĕ	0		818	48	30	23	51
Availability of Wi-Fi	9	0	4		525	61	18	20	32
TRAIN FACILITIES	5	v	-	—	020	01	10	21	02
Overall satisfaction with the train	1	0	0	8	984	89	8	4	77
Frequency of the trains on that route	5	õ	Ő	ĕ	985	83	7	9	73
Punctuality/reliability (train arriving/departing on time)	8	ŏ	3	O	967	91	4	5	73
Length of time the journey was scheduled to take (speed)	6	ŏ	2		969	91	6	3	80
Connections with other train services	1	ĕ	-2	8	623	82	14	5	76
Value for money of the price of your ticket	3		-2	× ×	931	50	24	26	43
Upkeep and repair of the train	-1	8	1	8	966	89	8	3	74
Provision of information during the journey	5	õ	2	ĕ	909	83	13	3	74
Helpfulness and attitude of staff on train	3		-3	ĕ	331	44	38	17	60
Space for luggage	6	0	-5	ĕ	702	56	22	21	54
Toilet facilities	7	ĕ	3	ĕ	441	60	22	21	39
Comfort of the seats"	-	-	0		938	80	15	6	65
Step or gap between the train and the platform"	_	-	1	•	927	75	19	5	62
Your personal security on board****	-	-	2	2	898	73	19	4	73
Cleanliness of the inside	-2	=	-1	8	979	88	8	4	76
Cleanliness of the outside	-2	2	-1	2	979	85	12	3	75
Availability of staff on the train	-3	0	-1	0	525	27	32	41	37
How well train company deals with delays	4		-1		93	48	32 29	23	37
Level of crowding	4	e	-5	8	93 964	40	29	19	68
	-			_					
Reliability of the internet connection"	-	-	-	-	493	49	17	34	28
Availability of power sockets"	-	-	0	8	375	24	13	63	25

Chiltern Railways

Chiltern Railways	Improvement/de % satisfied or goo		% satisfied of	nt/decline in or good since	Ir	nproved O	Unchanged 🖨 De		eclined 🔮	
	Autumn 201	6	Spring	g 2017			Autumn	2017		
Overall sample size: 1006		nificant nange	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or go	
Overall satisfaction with your journey	-3	e	-4	Ø	965	88	8	4	80	
STATION FACILITIES	-3			U	905	00	0	4	00	
Dverall satisfaction with the station	-1	8	-1	θ	989	87	11	2	80	
icket buying facilities	3		-1		618	83	12	6	78	
Provision of information about train times/platforms	-2	8	-4	8	965	83	8	9	84	
Jpkeep/repair of the station buildings/platforms	-2		-4		968	81	15	4	73	
Deanliness	-2	8	-1	8	908 974	84	12	4	78	
oilet facilities at the station"	-2	e	1		640	56	12	4 24	48	
ttitudes and helpfulness of staff	-	8	3		713	86	19	4	40	
Connections with other forms of public transport	1		2		695	81	10	9	79	
acilities for car parking	0	8	∠ 1	0	470	72	10	18	48	
Dverall environment	2		1		983	85	10	2	40 75	
	3	8	1	8	899	81	12	2	73	
our personal security whilst using the station										
vailability of staff at the station	4	8	6	8	820	72	18	10	68	
helter facilities	3		4		862	80	12	8	72	
vailability of seating	3	8	1	0	941	58	18	25	48	
low request to station staff was handled	6		-2		119	94	1	5	86	
hoice of shops/eating/drinking facilities available	-1	0	-2	0	858	55	24	21	51	
vailability of Wi-Fi	15	Õ	9	\mathbf{O}	446	60	16	25	32	
RAIN FACILITIES		-		-						
verall satisfaction with the train	-5	0	-4	0	987	86	11	3	77	
requency of the trains on that route	-2	8	-2	0	979	78	9	12	73	
unctuality/reliability (train arriving/departing on time)	-1		-2		981	87	5	8	73	
ength of time the journey was scheduled to take (speed)	2	8	1	8	970	89	6	5	80	
Connections with other train services	-1		-3		526	75	17	8	76	
alue for money of the price of your ticket	1	0	3	8	948	50	26	24	43	
pkeep and repair of the train	-4	0	0	0	978	84	11	5	74	
rovision of information during the journey	2	0	0	0	900	80	16	5	73	
lelpfulness and attitude of staff on train	2	0	-1	e	343	59	31	10	60	
pace for luggage	1	ě	2	ĕ	749	62	22	17	54	
bilet facilities	15	Õ	9	Õ	437	66	19	15	39	
omfort of the seats"	-	-	-1		962	70	20	10	65	
tep or gap between the train and the platform"	-	-	5	8	912	79	19	2	62	
our personal security on board****	_	-	0		901	82	17	1	73	
leanliness of the inside	-3	0	-2	8	986	86	9	5	76	
leanliness of the outside	0	ě	0	ě	874	83	14	2	75	
vailability of staff on the train	-2	8	2	8	502	34	33	33	37	
low well train company deals with delays	-2	ĕ	-2		205	47	34	19	35	
evel of crowding	_	-	-1	ă	982	74	12	13	68	
eliability of the internet connection ^{***}	-	_	-	-	529	51	16	33	28	
	-	-	- 2	8	562	54	10	34	20	
Availability of power sockets"	-	-	2	U	502	04	12	34	20	

Gatwick Express*

Gatwick Express			Improvement/decline in % satisfied or good since		lr	nproved 🖸		lined	
	Autum	n 2016	Sprin	g 2017			Autumn	2017	
Overall sample size: 461	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	**************************************
Overall satisfaction with your journey	-2	8	-7	Q	451	81	13	6	80
STATION FACILITIES	-2	-	-1	v	451	01	13	0	80
Overall satisfaction with the station	-3	8	-4	0	448	70	23	7	80
icket buying facilities	-5		-4		242	64	17	19	78
Provision of information about train times/platforms	1	8	-1	8	439	73	18	10	84
Jpkeep/repair of the station buildings/platforms	1		-4 -5		432	57	32	11	73
Deanliness	2	8	-3	8	432	63	24	13	78
oilet facilities at the station"		e	-3 5	H	229	53		23	48
	- 0	•				70	23 20	10	
ttitudes and helpfulness of staff			-3	H	321				77
connections with other forms of public transport	4	0	-7	0	336	81	13	6	79
acilities for car parking	-	0	-	0	<50	-	-	-	48
Verall environment	3	8	-5	8	439	61	26	13	75
our personal security whilst using the station	-1		-6		390	67	29	3	73
vailability of staff at the station	5	8	1	8	346	65	19	16	68
helter facilities	9		-3		200	63	27	10	72
vailability of seating	4	8	-5	8	324	38	23	39	48
ow request to station staff was handled	2		-6	0	118	82	7	10	86
hoice of shops/eating/drinking facilities available	0	8	-4		340	62	25	13	51
eliability of the Internet Connection"	8	0	0	0	136	44	31	25	32
RAIN FACILITIES									
verall satisfaction with the train	-2	0	-4	0	455	85	11	5	77
requency of the trains on that route	-2	ĕ	-12	Ō	444	79	11	9	73
unctuality/reliability (train arriving/departing on time)	2	8	-8	Ŏ	428	75	10	14	73
ength of time the journey was scheduled to take (speed)	2	ĕ	-5	ĕ	429	83	11	6	80
onnections with other train services	2	ě	-12	•	232	73	20	7	76
alue for money of the price of your ticket	6	ĕ	0	ĕ	433	38	26	35	43
pkeep and repair of the train	-5	•	-5	•	455	87	10	4	74
rovision of information during the journey	3	ĕ	-3		407	77	18	5	73
elpfulness and attitude of staff on train	9	ă	0	8	267	74	20	6	60
pace for luggage	1	ĕ	-2	2	392	52	20	27	54
pace for huggage	-8	ă	-2	8	198	62	24	14	39
omfort of the seats"	-0	-	-3		443	71	17	12	65
		-	-1	8	388	71	24	5	62
tep or gap between the train and the platform"	-	-	-1 -6		300	77	24		73
bur personal security on board****				0		86		2	73
leanliness of the inside	-6	0	-7	0	459		11	3	
leanliness of the outside	-5	9	-5	•	428	84	13	3	75
vailability of staff on the train	12	O	-3		322	55	29	16	37
ow well train company deals with delays	12	0	-5	0	94	38	34	27	35
evel of crowding [¨]	-	-	-2	0	430	77	13	10	68
eliability of the internet connection	-	-	-	-	233	49	28	23	28
vailability of power sockets"	-	-	-6	8	311	80	10	10	25

Great Northern*

Great Northern [*]	Improvement/decline in % satisfied or good since Autumn 2016 Spring 2017		Ir	Improved Unchanged Declined					
							Autumn	2017	
Overall sample size: 607	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
Overall satisfaction with your journey	0		-2		592	77	12	11	80
STATION FACILITIES	0	•	-2	-	552		12		00
Overall satisfaction with the station	1	•	3	8	598	79	16	5	80
Ticket buying facilities	4		-2		312	79 74	15	11	78
Provision of information about train times/platforms	2	•	-2	•	591	80	10	10	84
	1		1	X	587	68	18	13	73
Upkeep/repair of the station buildings/platforms	0	8	3	8	586	75	16		73
Cleanliness	0	9						9	
oilet facilities at the station"	-	-	-10	•	337	33 77	23	44	48
Attitudes and helpfulness of staff	1	0	0		416		17	7	77
Connections with other forms of public transport	5	8	-2	0	453	78	11	12	79
Facilities for car parking	-3		1		167	36	15	49	48
Overall environment	8	0	4	•	600	75	16	9	75
our personal security whilst using the station	5	ė	-1	e	556	72	25	3	73
availability of staff at the station	9	\mathbf{O}	1	0	477	64	21	15	68
Shelter facilities	7	8	2	0	453	74	17	9	72
vailability of seating	4	8	-1	0	546	48	21	31	48
low request to station staff was handled	5	0	4	0	70	91	0	9	86
Choice of shops/eating/drinking facilities available	7	0	4	0	483	55	17	28	51
wailability of Wi-Fi	3	e	0	0	248	28	11	62	32
RAIN FACILITIES									
Overall satisfaction with the train	2	0	3	0	599	69	18	12	77
requency of the trains on that route	-7	Ŏ	-5	ě	591	67	13	20	73
Punctuality/reliability (train arriving/departing on time)	5	•	-9	€	583	69	9	22	73
ength of time the journey was scheduled to take (speed)	-1	ě	-3	ě	580	83	9	8	80
Connections with other train services	3	8	4	8	346	76	16	8	76
alue for money of the price of your ticket	3	ĕ	1	Ă	556	40	24	36	43
Jpkeep and repair of the train	7	0	-1	0	590	63	19	18	74
Provision of information during the journey	13	ŏ	5		545	61	24	15	73
elpfulness and attitude of staff on train	7	ĕ	-8	0	177	39	41	20	60
space for luggage	8	0	0	ĕ	435	49	24	20	54
pilet facilities	2	ĕ	-7	ĕ	228	24	19	56	39
Comfort of the seats"	-	-	-1		560	57	24	19	65
itep or gap between the train and the platform"	_	_	6	•	549	62	29	10	62
our personal security on board****	_	-	0		546	68	29	5	73
leanliness of the inside	6	-	-	8	596	65	21		76
		0	-4	Z				14	
Cleanliness of the outside	10	0	0	€	533	60	23	16	75
wailability of staff on the train	-2	0	-7	v	315	11	35	54	37
low well train company deals with delays	10	0	9	0	175	36	38	26	35
_evel of crowding [¨]	-	-	-7	0	588	62	14	24	68
Reliability of the internet connection	-	-	-	-	242	18	13	70	28
Availability of power sockets	-	-	12	0	268	28	7	65	25

Great Western Railway

Great Western Railway	% satisfied	ent/decline in or good since	% satisfied	ent/decline in or good since	lr	mproved 🕥		ged 😑 Decli	ned 🔮
		mn 2016		ng 2017			Autumn		
Overall sample size: 1652	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
Overall satisfaction with your journey	-2		-2		1587	79	11	10	80
STATION FACILITIES	-2	—	-2	—	1007	15		10	00
Overall satisfaction with the station	-3	θ	-3	θ	1616	79	15	6	80
Ticket buying facilities	-6		-1		909	76	13	11	78
Provision of information about train times/platforms	0	•	-3	•	1601	84	9	7	84
Upkeep/repair of the station buildings/platforms	-3	ĕ	-3	ĕ	1588	71	21	8	73
Cleanliness	-3	ĕ	0	ĕ	1582	77	16	7	78
Toilet facilities at the station"	-	-	3		987	50	23	27	48
Attitudes and helpfulness of staff	- 1	•	-1	8	1155	80	13	6	77
Connections with other forms of public transport	3	ĕ	-6	Ō	1102	72	17	11	79
Facilities for car parking	-8	ō	-3		555	53	23	24	48
Dverall environment	-8		-5		1599	74	20	6	75
four personal security whilst using the station	-1	8	-3	•	1460	74	20	2	73
Availability of staff at the station	-1	2	-2	2	1317	67	24	12	68
Shelter facilities	-2	8	-2	8	1324	72	15	14	72
wailability of seating	-1	X	-1	2	1524	53	20	27	48
	-1	8	-4	8	286	88	4	8	
low request to station staff was handled		H		H	286 1370	88 51		28	86 51
Choice of shops/eating/drinking facilities available	5	8	0	8			21		
wailability of Wi-Fi	4	e	-4	e	622	35	20	45	32
RAIN FACILITIES	0	•	0		1000	70			88
Overall satisfaction with the train	-6	0	-2	0	1628	76	14	11	77
requency of the trains on that route	-1	0	-1	0	1584	75	9	16	73
Punctuality/reliability (train arriving/departing on time)	-3	ė	-5	•	1602	71	7	21	73
ength of time the journey was scheduled to take (speed)	-1	8	-4	•	1589	81	12	8	80
Connections with other train services	3		1	0	879	75	14	11	76
/alue for money of the price of your ticket	-2	8	2	8	1567	49	19	32	43
Jpkeep and repair of the train	-3	0	2	0	1604	76	15	9	74
Provision of information during the journey	0	9	0	0	1461	71	20	9	73
lelpfulness and attitude of staff on train	0	0	-4	0	912	69	25	6	60
Space for luggage	-2	0	-2	9	1254	57	19	24	54
oilet facilities	-1	0	1	0	729	45	22	33	39
Comfort of the seats"	-	-	1	0	1546	70	18	12	65
Step or gap between the train and the platform"	-	-	-1	8	1483	61	29	11	62
our personal security on board****	-	-	-2	ē	1479	76	22	2	73
Cleanliness of the inside	-3	8	0	ē	1616	78	14	8	76
Cleanliness of the outside	-5		0		1400	72	21	7	75
Availability of staff on the train	-1	•	-4	8	1165	49	29	22	37
How well train company deals with delays	-4	ĕ	-4	ē	546	41	29	30	35
Level of crowding"	_	-	-6	•	1577	66	13	21	68
Reliability of the internet connection […]	_	_	-	-	738	29	18	53	28
	_	-	- 6	•	851	49	15	36	25
Availability of power sockets"	-	-	U		100	49	10	30	20

Greater Anglia

Greater Anglia	Improvement/decline in % satisfied or good sinc		ent/decline in or good since				changed ⊖ Declined ●		
	Autumn 2016		ng 2017			Autumn	2017		
Overall sample size: 1334	% significan change change	t % change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo	
Overall satisfaction with your journey	2	-2		1295	81	12	7	80	
STATION FACILITIES	2 😝	-2	e	1295	81	12	1	80	
	0 😑	0	_	1303	00	12	5	80	
Overall satisfaction with the station			0	710	83 82	9	9	78	
Ficket buying facilities Provision of information about train times/platforms		2	8	1290	87	8	5	84	
Jpkeep/repair of the station buildings/platforms	4 😑	-1	•	1284	78	15	7	73	
	3 😑	1	0	1285	82	13	4	78	
oilet facilities at the station"		-3		730	57	14	29	48	
Attitudes and helpfulness of staff	2	-4		919	80	14	6	77	
Connections with other forms of public transport	4 😑	1	8	952	79	10	11	79	
acilities for car parking		2		419	54	13	33	48	
Dverall environment	2 = 4 =	-3	8	1280	77	16	7	75	
our personal security whilst using the station	4 😑	-1		1171	74	22	4	73	
wailability of staff at the station	-2 😑 1 😑	-9	U	1042	68	20	13	68	
Shelter facilities	1 😑	-2	0	993	69	17	14	72	
vailability of seating	4 a 6 a	0	•	1188	51	20	29	48	
low request to station staff was handled	6 😑	0	e	259	90	4	7	86	
Choice of shops/eating/drinking facilities available	5 🗘 8 🗘	-5	8	1045	53	24	23	51	
wailability of Wi-Fi	8 🕜	0	9	452	37	21	42	32	
RAIN FACILITIES									
Overall satisfaction with the train	-4 😑	-1	0	1314	76	14	10	77	
requency of the trains on that route	1 😑	3	ē	1299	78	10	12	73	
Punctuality/reliability (train arriving/departing on time)	7 👩	4	•	1297	81	8	12	73	
ength of time the journey was scheduled to take (speed)	5 🗿	4	O	1291	85	8	7	80	
Connections with other train services	4 😑	3	ĕ	755	79	13	8	76	
alue for money of the price of your ticket		2	ě	1259	44	22	34	43	
Ipkeep and repair of the train	2 = -4 =	-1	•	1305	70	18	12	74	
Provision of information during the journey	5 🔂	-3		1191	69	19	12	73	
Helpfulness and attitude of staff on train	7	2	ĕ	545	65	23	12	60	
Space for luggage	0 🖨	-4		996	56	20	22	54	
oilet facilities	0 6	-3	8	561	46	21	33	39	
Comfort of the seats"		-5	Ō	1270	61	21	18	65	
Step or gap between the train and the platform"		-1		1186	68	23	9	62	
our personal security on board****		-1	6	1179	74	23	4	73	
Cleanliness of the inside		-2	ĕ	1321	75	15	10	76	
		-2				21		76	
Cleanliness of the outside	-2 😑 4 😑	3	•	1170 791	72 39		8 39	37	
wailability of staff on the train	4					22			
How well train company deals with delays	10 🕥	5	0	276	48	28	24	35	
evel of crowding		0	0	1283	76	12	12	68	
Reliability of the internet connection		-	-	514	28	11	61	28	
Availability of power sockets"		-3	0	641	37	6	56	25	

Heathrow Connect

Heathrow Connect	Improvement, % satisfied or	Improvement/decline in % satisfied or good since Autumn 2016 Spring 2017					Unchan	Unchanged ⊖ Declined ●			
							Autumn	2017			
Overall sample size: 488	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo		
Overall satisfaction with your journey	-4		-7	Ø	474	83	11	6	80		
STATION FACILITIES	-4	•	-1	v	4/4	00		0	80		
Overall satisfaction with the station	-4	0	-10	0	467	66	25	9	80		
Ticket buying facilities	-4		-10		277	69	17	14	78		
Provision of information about train times/platforms	4	•	-2	8	469	74	15	11	84		
Upkeep/repair of the station buildings/platforms	4	ĕ	-3	2	466	62	24	14	73		
Cleanliness	-5		-6	8	460	66	24	14	78		
Toilet facilities at the station"	-5	-	-0		269	40	19	41	48		
Attitudes and helpfulness of staff	0	8	-2		339	72	20	9	77		
Connections with other forms of public transport	0	2	-2	2	398	76	15	8	79		
Facilities for car parking	2	8	-1		170	35	24	41	48		
Dverall environment	1		-1		468	63	24	15	75		
four personal security whilst using the station	-4	8	-9	•	400	64	23	9	73		
Wailability of staff at the station	-4	2	-1	2	393	57	23	20	68		
Shelter facilities	0	8	-4	0	379	56	23	20	72		
wailability of seating	6		-6	ĕ	431	47	24	31	48		
How request to station staff was handled	-8	•	-14	Ō	108	76	16	7	86		
Choice of shops/eating/drinking facilities available	-8		-14 -7		379	44	21	35	51		
Availability of Wi-Fi	5	8	-1		254	34	21	45	32		
RAIN FACILITIES	5	-	-1		204	04	21	40	02		
Overall satisfaction with the train	-9	•	-8	•	481	80	15	5	77		
Frequency of the trains on that route	-9		-0		469	64	16	19	73		
Punctuality/reliability (train arriving/departing on time)	-2	8	-6	0	409	67	13	20	73		
Length of time the journey was scheduled to take (speed)	-2		-6 -3		470	83	13	20 4	80		
Connections with other train services	-4	8	-3		358	78	16	6	76		
/alue for money of the price of your ticket	-5		4		429	60	10	22	43		
alue for money of the price of your licket	-4	8		8		82		5	74		
Jpkeep and repair of the train			-3		470		13				
Provision of information during the journey	-4	0	-10	•	441	74	18	9 10	73		
Helpfulness and attitude of staff on train		e	-6	•	251	63	27		60		
pace for luggage	2	8	-5	8	389	75	18	6	54 39		
oilet facilities	6	-	-9		221	56	26	18			
Comfort of the seats"	-	-	-7	0	461	77	20	3	65		
Step or gap between the train and the platform	-	-	-13	0	452	58	29	13	62		
our personal security on board****	-	-	-7	0	447	74	21	4	73		
Cleanliness of the inside	-4	0	-7	0	480	84	11	5	76		
Cleanliness of the outside	-7	•	-6	•	440	81	15	4	75		
vailability of staff on the train	6		-2		334	48	30	22	37		
How well train company deals with delays	-3	0	-2	8	106	32	37	32	35		
_evel of crowding [™]	-	-	-3	0	464	78	15	8	68		
Reliability of the internet connection"	-	-	-	-	226	38	21	41	28		
Availability of power sockets	-	-	1	0	214	28	24	48	25		

Heathrow Express

Overall sample size: 457 change change change change change size or good Overall satisfaction with your journey -5 0 -6 0 442 91 Overall satisfaction with be station -2 -4 0 447 90 Tecket uving facilities 2 0 0 4310 93 Provision of information about train times/platforms -1 0 0 4336 91 Objective factor of the station buildings/platforms -1 0 0 4338 90 Clearliness 0 0 0 2 3443 91 Connections with other forms of public transport 0 0 -2 345 91 Connections with other forms of public transport 0 0 -2 349 86 Facilities for car parking -1 0 -1 946 85 Vour gresting statif at the station -1 -2 9364 85 Proviability of seating athe station	Unchar	mproved	nged 😑 De	clined
Overall sample size: 457 Change Change Change Change Change Change Size Or good STATION FACILITIES	Autum		in 2017	
Overall satisfaction with your journey -5 0 -6 442 91 STATION FACILITIES -2 -4 6 447 90 Dread satisfaction with the station -2 -4 6 447 90 Ticket buying facilities 2 0 6 310 93 Provision of information about train times/platforms 4 -1 6 434 90 Upkeep/repair of the station buildings/platforms -1 0 6 433 91 Cleanliness 0 - -8 9 136 66 Attitudes and heplohuless of staff -1 0 2 9 345 91 Connections with other forms of public transport 0 -2 9 345 89 Your personal security whilstusing the station 0 0 90 392 89 Availability of staff at the station -1 0 2 233 91 Availability of staff at the station -1 0 2 <th>% neithei nor</th> <th></th> <th>r % dissatisfie or poor</th> <th>ed TOC type % satisfied or go</th>	% neithei nor		r % dissatisfie or poor	ed TOC type % satisfied or go
STATION FACILITIES -4 -447 90 Dirent satisfaction with the station -2 0 310 93 Trovision of information about train times/platforms 4 -1 844 90 Direct buying facilities 0 6 433 91 Direct facilities at the station buildings/platforms -1 6 0 433 90 Cleanliness 0 6 0 6 438 90 Cleanliness 0 6 2 9 345 91 Cleanliness -1 2 9 345 91 Cleanliness 0 6 -2 9 345 89 Ownerst asterinty whilst using the station 0 6 -1 9 35 89 Overall estinction fair the station station statin was handled -2 9 364 85 Direct estinos station statin was handled -2 6 362 71 How request to station statin was handled -2 1	7		3	80
byerall satisfaction with the station -2 -4 -4 447 90 icket buying facilities 2 0 310 93 icket buying facilities -1 6 434 90 ipkeep/repair of the station buildings/platforms -1 6 435 91 iseniness 0 - -8 93 66 ittudes and hepfulness of staff -1 6 0 438 90 connections with other forms of public transport 0 -2 346 91 connections with other forms of public transport 0 -1 6 91 connections with other forms of public transport 0 -1 92 348 88 correard security whilst using the station -1 -1 -2 6 362 91 91 valiability of staff af th e station -1 -2 6 362 71 448 85 four eraulastification staff was handled -2 0 1 97 92 91 97 92 91 91 91 91 <td< td=""><td>1</td><td>91</td><td>3</td><td>80</td></td<>	1	91	3	80
cicket buying facilities 2 0 310 93 rovision of information about natitimes/platforms 4 0 1 444 90 pleep/regair of the station buildings/platforms -1 0 435 91 Deanliness 0 0 438 90 0 Oler facilities at the station - </td <td>8</td> <td>00</td> <td>2</td> <td>80</td>	8	00	2	80
threespire of information about train times/platforms 4 -1 0 434 90 lpkeep/repair of the station buildings/platforms -1 0 0 436 91 leaniness 0 0 0 0 438 90 sealiness 0 - -8 913 66 titudes and helpfulness of staff -1 0 2 345 91 connections with other forms of public transport 0 -2 9 349 86 connections with other forms of public transport 0 -1 -1 9 735 89 our personal security whilst using the station -1 -2 9 344 85 valability of seating -5 -6 6 362 71 twore quest to station staff was handled -2 -1 6 97 92 thoice of shops/eating/drinking facilities available 3 0 -2 6 362 71 twore quest to station staff was handled -2 </td <td></td> <td></td> <td></td> <td></td>				
lpkeep/repair of the station buildings/platforms -1 0 0 435 91 lpkeaniness 0 0 438 90 90 oilet facilities at the station" - -8 913 66 oilet facilities at the station" -1 2 345 91 connections with other forms of public transport 0 -2 349 86 acilities for car parking -5 -10 913 58 lowerall environment 1 -1 932 89 our personal security whilst using the station 0 0 90 91 varialler stronment -1 -2 9364 85 lotter facilities 8 -2 2 392 91 varial environment -5 -6 362 71 low request to station staff was handled -2 1 97 92 variability of Wi-Fi 6 5 9 248 67 variability of Wi-Fi -6 -5 9 248 67 variability of Wi-Fi <t< td=""><td>5</td><td></td><td>2</td><td>78</td></t<>	5		2	78
isamesia 0 0 0 438 90 bill facilities at the station" -	6		4	84
oilet facilities at the station" - -8 93 66 tittudaes and helpfulness of staff -1 9 2 345 91 cacilities for car parking -5 -10 103 58 verall environment 1 -1 -6 35 89 four personal security whilst using the station 0 0 0 392 89 varialbility of staff at the station -1 6 -2 364 85 holter facilities 8 -2 239 91 1 wailability of staff at the station station staff was handled -2 6 362 71 tow request to station staff was handled -2 6 362 71 thoice of shops/eating/dinking facilities available 3 0 284 67 wailability of Wi-Fi -6 -5 448 91 1 requency of the trains on that route 0 -1 6 446 91 functuality/reliability (train arriving/departing on time) -1 -4 442 92 onscions of information dur	8		1	73
tittudes and helpfulness of staff -1 -1 -2 -345 91 connections with other forms of public transport 0 -2 -349 86 connections with other forms of public transport 15 -10 103 58 verail environment 1 -1 -435 89 our personal socurity whilst using the station 0 0 -2 364 85 wailability of staff at the station -1 -2 364 85 wailability of seating -5 -6 -362 71 low request to station staff was handled -2 0 284 67 valiability of Wi-Fi 6 5 2 248 76 RAIN FACILITIES -1 -4 442 92 92 verail satisfaction with the train -6 -5 9 445 94 voncutality/reliability (train arriving/departing on time) -1 -4 442 92 eight of the trains on that route -2 -3 -5 244 86 onnections with other train services -5 <td>8</td> <td></td> <td>2</td> <td>78</td>	8		2	78
connections with other forms of public transport 0 -2 -2 349 86 acilities for car parking -5 -10 103 58 verail environment 1 -1 435 89 our personal security whilst using the station 0 0 92 89 valiability of staff at the station -1 -2 9364 85 helter facilities 8 -2 9364 85 valiability of staff was handled -2 0 97 92 how request to station staff was handled -2 0 97 92 how request to station staff was handled -2 0 97 92 how request to station staff was handled -2 0 1 97 92 walability of Wr-Fi 6 5 944 66 76 944 91 requency of the trains on that route 0 -1 6 442 92 verall environtiment -6 -1 6 442 92 onnections with other train arwing/departing on time) -1 <t< td=""><td>23</td><td></td><td>12</td><td>48</td></t<>	23		12	48
bwerall environment 1 -1 -1 435 89 our personal security whilst using the station 0 0 392 89 wailability of staff at the station -1 -2 364 85 wailability of staff at the station -1 -2 239 91 wailability of staff at the station -2 -2 239 91 wailability of staff at the station -2 -2 239 91 wailability of staff at the station -2 -2 1 97 92 thore of shops/eating/drinking facilities available 3 0 0 284 67 wailability of Wi-Fi 6 5 248 76 RAIN FACILITES -1 -4 446 91 varcular statisfaction with the train -6 -1 -446 94 varcular statisfaction with the train -6 -2 -3 -445 94 varcular statisfaction with the train -1 -4 242 92 24 94 94 94 94 94 94 94 </td <td>5</td> <td></td> <td>4</td> <td>77</td>	5		4	77
werall environment 1 -1 -1 435 89 our personal security whilst using the station 0 0 392 89 variability of staff at the station -1 -2 364 85 heiter facilities 8 -2 239 91 variability of staff at the station -2 6 362 71 how request to station staff was handled -2 6 362 71 how request to station staff was handled -2 6 362 71 how request to station staff was handled -2 6 362 71 how request to station staff was handled -2 6 362 71 variability of Wi-Fi 6 5 248 76 RNI FACILITES 8 -1 -4 446 91 unctuality/reliability (train arriving/departing on time) -1 -4 442 92 ength of time the journey was scheduled to take (speed) -2 -3 -445 94 onnections with other train arriving/departing on time) -1 6 -5 2	9	86	4	79
bur personal security whilst using the station 0 0 0 992 89 vailability of staff at the station -1 -2 964 85 vailability of staff at the station 8 -2 929 91 vailability of seating -5 -6 362 71 low request to station staff was handled -2 1 97 92 thoice of shops/eating/drinking facilities available 3 0 9284 67 vailability of Wi-Fi 6 5 248 76 RAIN FACILITIES verail satisfaction with the train -6 -5 448 91 requency of the trains on that route 0 -1 446 91 functuality/reliability (train arriving/departing on time) -1 -4 442 92 ength of time the journey was scheduled to take (speed) -2 -3 445 94 onnections with other train services -5 -5 248 94 banee for money of the price of your ticket -3 -2 -2 442 94 <td< td=""><td>28</td><td></td><td>14</td><td>48</td></td<>	28		14	48
valiability of staff at the station -1 -2 964 85 helter facilities 8 -2 239 91 valiability of seating -5 -6 962 71 low request to station staff was handled -2 1 97 92 hoice of shops/eating/drinking facilities available -2 1 97 92 hoice of shops/eating/drinking facilities available -2 0 97 92 valiability of W-Fi 6 0 97 92 valiability of the trains on that route 0 -1 9 448 91 vanculatily/reliability (train arriving/departing on time) -1 -4 442 92 ength of time the journey was scheduled to take (speed) -2 -3 445 94 onnections with other train services -5 -5 9 294 85 alue for money of the price of your ticket -3 -2 -3 445 94 pices and attitude of staff on train -5 -7 438 86 3 -2 -2 -442 492	9		2	75
vailability of seating -5 -6 362 71 low request to station staff was handled -2 1 97 92 vailability of vi-Fi 6 5 248 76 vailability of Wi-Fi 6 5 248 76 RAIN FACILITIES	10		1	73
vailability of seating -5 -6 362 71 ow request to station staff was handled -2 1 97 92 vailability of seating /drinking facilities available 3 0 284 67 vailability of W-Fi 6 5 248 76 RAIN FACILITIES -5 0 448 91 verall satisfaction with the train -6 -5 0 446 91 unctuality/reliability (train arriving/departing on time) -1 -4 442 92 ength of time the journey was scheduled to take (speed) -2 -3 -445 94 onnections with other train services -5 -5 -2 442 42 pkeep and repair of the train -8 -8 -44 89 -6 pice for luggage -5 -7 438 86 -0 -2 -3 -2 442 49 444 89 -2 -2 442 49 -2 -2 -2 442 49 -2 -2 -2 -432 88 -2 -1 </td <td>11</td> <td>85</td> <td>4</td> <td>68</td>	11	85	4	68
vailability of seating -5 -6 362 71 ow request to station staff was handled -2 1 97 92 vailability of seating /drinking facilities available 3 0 284 67 vailability of W-Fi 6 5 248 76 RAIN FACILITIES -5 0 448 91 verall satisfaction with the train -6 -5 0 446 91 unctuality/reliability (train arriving/departing on time) -1 -4 442 92 ength of time the journey was scheduled to take (speed) -2 -3 -445 94 onnections with other train services -5 -5 -2 442 42 pkeep and repair of the train -8 -8 -44 89 -6 pice for luggage -5 -7 438 86 -0 -2 -3 -2 442 49 444 89 -2 -2 442 49 -2 -2 -2 442 49 -2 -2 -2 -432 88 -2 -1 </td <td>7</td> <td>91</td> <td>2</td> <td>72</td>	7	91	2	72
hoice of shops/eating/drinking facilities available 3 6 0 6 284 67 vailability of Wi-Fi 6 5 248 76 RAIN FACILITIES verall satisfaction with the train -6 -5 448 91 verall satisfaction with the train 0 -1 6 442 92 ength of time the journey was scheduled to take (speed) -2 -3 6 442 92 onnections with other train services -5 -5 294 85 6 alue for money of the price of your ticket -3 -2 -2 442 442 92 pkeep and repair of the train -8 -8 444 89 9 rovision of information during the journey -2 -2 2 432 89 elpfulness and attitude of staff on train -5 -1 5 433 86 onfort of the seats ^{**} -17 -1 5 63 91 out personal security on board**** - -7 436 91 up age between the train and the platform ^{**} -<	17	71	13	48
hoice of shops/eating/drinking facilities available 3 6 0 6 284 67 vailability of Wi-Fi 6 5 248 76 RAIN FACILITIES verall satisfaction with the train -6 -5 448 91 verall satisfaction with the train 0 -1 6 442 92 ength of time the journey was scheduled to take (speed) -2 -3 6 442 92 onnections with other train services -5 -5 294 85 6 alue for money of the price of your ticket -3 -2 -2 442 442 92 pkeep and repair of the train -8 -8 444 89 9 rovision of information during the journey -2 -2 2 432 89 elpfulness and attitude of staff on train -5 -1 5 433 86 onfort of the seats ^{**} -17 -1 5 63 91 out personal security on board**** - -7 436 91 up age between the train and the platform ^{**} -<	2	92	6	86
valiability of Wi-Fi6524876RAIN FACILITIESverall satisfaction with the train-6-544891requency of the trains on that route0-144691unctuality/reliability (train arriving/departing on time)-1-444292ength of time the journey was scheduled to take (speed)-2-344594onnections with other train services-5-529485alue for money of the price of your ticket-3-244249pkeep and repair of the train-8-844489rovision of information during the journey-2-243289elpfulness and attitude of staff on train-5-743886pilet facilities-17-1-1915563om for the seats"743691tep or gap between the train and the platform"5947our personal security on board"**144689leanliness of the inside-8-744689leanliness of the inside-8-744689leanliness of the inside-1-75947our personal security on board***-1-744689our personal security on board***-1-442494valability of staff on the train-1-442494valability of staff on the train-1	18		15	51
RAIN FACILITIESverall satisfaction with the train-6-544891requency of the trains on that route0-144691unctuality/reliability (train arriving/departing on time)-1-444292ength of time the journey was scheduled to take (speed)-2-3644594onnections with other train services-5-529485alue for money of the price of your ticket-3-2644249pkeep and repair of the train-8-844489provision of information during the journey-2-2-243289elpfulness and attitude of staff on train-5-137488pace for luggage-5-743886oinfort of the seats"743691tep or gap between the train and the platform"540787our personal security on board****142394leanliness of the inside-8-74468991leanliness of the outside-1-44249494valiability of staff on the train-1-7-142394our personal security on board****744689leanliness of the outside-1-44249494valiability of staff on the train-11-1039075low well train company d	13		11	32
verall satisfaction with the train-6-544891requency of the trains on that route0-144691unctuality/reliability (train arriving/departing on time)-1-444292ength of time the journey was schedule to take (speed)-2-3-444294onnections with other train services-5-5-529485alue for money of the price of your ticket-3-2-244249pkeep and repair of the train-8-844489rovision of information during the journey-2-2-243289elpfulness and attitude of staff on train-5-137488pace for luggage-17-1915563omfort of the seats"-2-743691tep or gap between the train and the platform"-1-7-7436our personal security on board"***-8-744689leanliness of the inside-8-744689leanliness of the inside-1-7-59494valiability of staff on the train-1-7-743691ow well train company deals with delays-1-7-19075				
requency of the trains on that route0-1-144691unctuality/reliability (train arriving/departing on time)-1-4-444292ength of time the journey was scheduled to take (speed)-2-3-344594onnections with other train services-5-5-244249alue for money of the price of your ticket-3-2-4449pkeep and repair of the train-8-844489rovision of information during the journey-2-2-243289elefulness and attitude of staff on train-50-1-337488pace for luggage-5-743886-11-36391omfort of the seats"-1-7043691-1563-17-1915563our personal security on board"***7044689-1-2-2-29494leanliness of the inside-80-7043691-1-3	7	91	2	77
unctuality/reliability (train arriving/departing on time)-1-444292ength of time the journey was scheduled to take (speed)-2-344594onnections with other train services-5-529485alue for money of the price of your ticket-3-244249pkeep and repair of the train-8-844489rovision of information during the journey-2-2-243289elpfulness and attitude of staff on train-5-137488pace for luggage-5-743886oinfort of the seats"-1-743691tep or gap between the train and the platform"743691our personal security on board"***744689leanliness of the outside-1-442494valiability of staff on the train-1-75152	6		4	73
ength of time the journey was scheduled to take (speed)-2-3-344594onnections with other train services-5-529485alue for money of the price of your ticket-3-244249pkeep and repair of the train-8-844489rovision of information during the journey-2-243289elpfulness and attitude of staff on train-50-137488pace for luggage-50-743886outfort of the seats"-170-1915563our personal security on board"***44689leanliness of the inside-80-7044689leanliness of the inside-1-5-7044689leanliness of the inside-1-1-4042494vailability of staff on the train-11-1039075low well train company deals with delays-14-7515152	3		5	73
onnections with other train services-5-5-529485alue for money of the price of your ticket-3-244249pkeep and repair of the train-8-844489rovision of information during the journey-2-2-243289elpfulness and attitude of staff on train-5-137488pace for luggage-5-743886pilet facilities-17-1915563omfort of the seats"743691tep or gap between the train and the platform"743691our personal security on board****1942394leanliness of the inside-8-744689leanliness of the outside-1-442494vailability of staff on the train-11-1039075ow well train company deals with delays-14-7515152	3		3	80
alue for money of the price of your ticket-3-2-244249pkeep and repair of the train-8-84448989rovision of information during the journey-2-2-243289elpfulness and attitude of staff on train-5-1-38886pace for luggage-5-743886pilet facilities-17-1915563omfort of the seats"743691tep or gap between the train and the platform"124394leanliness of the inside-8-74468994leanliness of the outside-1-442494vailability of staff on the train-11-1039075low well train company deals with delays-14-75152	9		6	76
pkeep and repair of the train -8 -8 444 89 rovision of information during the journey -2 -2 432 89 elpfulness and attitude of staff on train -5 -1 374 88 pace for luggage -5 -7 438 86 pilet facilities -17 -7 438 86 omfort of the seats" -19 155 63 our personal security on board**** -7 436 91 leanliness of the inside -8 -7 436 89 leanliness of the outside -11 -8 447 89 ow well train company deals with delays -17 -7 436 91	23		27	43
-2 -2 -2 -2 432 89 elpfulness and attitude of staff on train -5 -1 374 88 pace for luggage -5 -7 438 86 pilet facilities -17 -7 438 86 omfort of the seats" -19 155 63 our personal security on board**** - - -77 436 91 tep or gap between the train and the platform" - - -5 407 87 our personal security on board**** - - -77 436 94 leanliness of the inside -8 -7 424 94 vailability of staff on the train -11 -4 424 94 vailability of staff on the train -11 -7 -4 424 94 vailability of staff on the train -11 -7 -5 51 52	8		3	74
elpfulness and attitude of staff on train -5 -1 = 374 88 pace for luggage -5 -7 438 86 bilet facilities -17 -19 155 63 omfort of the seats" - - -77 436 91 tep or gap between the train and the platform" - - -77 436 91 our personal security on board**** - - -77 407 87 our personal security on board**** - - -11 = 423 94 leanliness of the inside -8 • -77 • 446 89 leanliness of the outside -1 = -4 • 424 94 vailability of staff on the train -11 • -10 • 390 75 ow well train company deals with delays -14 = -77 • 51 52	9		2	74
pace for luggage -5 -7 438 86 bilet facilities -17 -19 155 63 omfort of the seats" - - -77 436 91 tep or gap between the train and the platform" - - -77 436 91 our personal security on board"*** - - - -11 - 423 94 leanliness of the inside -8 • -77 • 446 89 leanliness of the outside -11 • -4 • 424 94 vailability of staff on the train -11 • -10 • 390 75 low well train company deals with delays -14 • -77 • 51 52				60
billet facilities -17 -19 155 63 omfort of the seats" - - -77 436 91 tep or gap between the train and the platform" - - -5 = 407 87 our personal security on board"*** - - -11 = 423 94 leanliness of the inside -8 • -77 • 446 89 leanliness of the outside -11 = -4 • 424 94 vailability of staff on the train -11 • -10 • 390 75 low well train company deals with delays -14 = -77 • 51 52	11		1	
omfort of the seats" - - -7 0 436 91 tep or gap between the train and the platform" - - -5 = 407 87 our personal security on board**** - - -1 = 423 94 leanliness of the inside -8 0 -7 0 446 89 leanliness of the outside -1 = -4 0 424 94 vailability of staff on the train -11 0 -10 0 390 75 ow well train company deals with delays -14 = -7 51 52	9		5	54
tep or gap between the train and the platform" - - -5 = 407 87 our personal security on board**** - - -1 = 423 94 leanliness of the inside -8 • -7 • 446 89 leanliness of the outside -1 = -4 • 424 94 vailability of staff on the train -11 • -10 • 390 75 ow well train company deals with delays -14 = -7 = 51 52	25		12	39
our personal security on board**** - - -1 = 423 94 leanliness of the inside -8 • -7 • 446 89 leanliness of the outside -1 = -4 • 424 94 vailability of staff on the train -11 • -10 • 390 75 ow well train company deals with delays -14 = -7 = 51 52	7		3	65
leanliness of the inside -8 -7 0 446 89 leanliness of the outside -1 = -4 0 424 94 vailability of staff on the train -11 0 -10 0 390 75 ow well train company deals with delays -14 = -7 = 51 52	11		1	62
leanliness of the outside -1 -4 0 424 94 vailability of staff on the train -11 0 -10 0 390 75 ow well train company deals with delays -14 -7 -51 52	6		0	73
vailability of staff on the train -11 ● -10 ● 390 75 ow well train company deals with delays -14 = -7 = 51 52	8		4	76
vailability of staff on the train -11 -10 0 390 75 ow well train company deals with delays -14 = -7 = 51 52	5		1	75
ow well train company deals with delays -14 😑 -7 🖨 51 52	23		2	37
	23		25	35
	7	87	6	68
leiability of the internet connection ^{TT} 275 71	16		14	28
vailability of power sockets"9 O 264 78	9		13	25

London Midland

London Midland	Improvement/ % satisfied or g			nt/decline in or good since	In	nproved 🕥	Unchan	ned	
	Autumn			g 2017			Autumn	2017	
Overall sample size: 1093	% s change	ignificant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
	-1		0		1053	84	9	7	80
Overall satisfaction with your journey STATION FACILITIES	-1	e	U	U	1053	84	9	1	80
Overall satisfaction with the station	-1	•	3	_	1081	84	12	4	80
Ticket buying facilities	5	0	4		628	82	9	9	78
Provision of information about train times/platforms	4	() ()	3	8	1052	89	8	3	84
Upkeep/repair of the station buildings/platforms	4		2	X	1052	89 80	14	6	73
Cleanliness	3	8	∠ 1	8	1057	82	14	6	78
Toilet facilities at the station"	3	•	0		673	62 57	12	24	48
Attitudes and helpfulness of staff	- 4	8	1		778	80	15	5	77
Connections with other forms of public transport	1		-2		702	75	15	10	79
Facilities for car parking	-3	0	-2		440	56	18	26	48
Overall environment	-3		-0		1068	78	16	6	75
Your personal security whilst using the station	3	8	2	8	1008	78	22	5	73
Availability of staff at the station	3		2		886	67	18	15	68
Shelter facilities	3	0	4	8	882	78	13	9	72
Availability of seating	4	X	3	, and the second	1025	60	13	23	48
How request to station staff was handled	7	0	2	0	141	94	2	5	86
	7	H	0		883	94 55	16	29	51
Choice of shops/eating/drinking facilities available	10	() ()	3		663 467	38	17	29 45	32
Availability of Wi-Fi	10	W	3	e	407	30	17	40	32
IRAIN FACILITIES	0		0		1070	00	10	0	
Overall satisfaction with the train	-2	0	0	0	1072	80	12	8	77
Frequency of the trains on that route	0	9	-1	9	1060	80	8	12	73
Punctuality/reliability (train arriving/departing on time)	1	é	0	ė	1064	78	7	15	73
ength of time the journey was scheduled to take (speed)	3	0	1	•	1049	88	7	5	80
Connections with other train services	3	é	4		556	78	16	6	76
/alue for money of the price of your ticket	4	0	5	8	972	59	17	23	43
Jpkeep and repair of the train	3	e	2		1058	75	15	10	74
Provision of information during the journey	4	0	4	0	969	74	17	9	73
Helpfulness and attitude of staff on train	8	0	8	0	513	71	21	8	60
Space for luggage	6	0	1	0	807	58	21	21	54
oilet facilities	4	0	6	é	462	54	22	24	39
Comfort of the seats"	-	-	-1	8	1027	65	22	13	65
Step or gap between the train and the platform	-	-	3		1017	61	27	12	62
/our personal security on board****	-	-	3	0	985	74	21	5	73
Cleanliness of the inside	5	0	4	ė	1073	79	12	9	76
Cleanliness of the outside	1	8	7	0	957	80	15	6	75
Availability of staff on the train	5		1	θ	723	45	28	27	37
How well train company deals with delays	-8	0	-1	0	337	40	37	23	35
_evel of crowding [¨]	-	-	1	0	1047	71	12	17	68
Reliability of the internet connection"	-	-	-	-	444	41	17	42	28
Availability of power sockets	-	-	4	8	438	21	10	69	25

London Overground

London Overground		nt/decline in or good since		nt/decline in or good since	Ir	nproved 🕜	Unchan	ged 😑 Decli	ned
		in 2016		ig 2017			Autumn	2017	
Overall sample size: 1621	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
Overall satisfaction with your journey	-3	O	-4	Ø	1569	87	9	4	80
STATION FACILITIES	-0	v	-4	•	1909	0/	9	4	80
Overall satisfaction with the station	-3	U	-2	0	1592	82	14	4	80
Ticket buying facilities	-3		-2		756	78	14	4 7	78
Provision of information about train times/platforms	0	8	1	8	1525	84	9	7	84
Jpkeep/repair of the station buildings/platforms	0		-1		1525	78	9 15	7	73
Cleanliness	-2	8	-1	8	1546	80	14	6	73
Foilet facilities at the station"	-2	-	-1		633	32	14	50	48
	-3	•	-0 -5	•	1062	32 75	19	6	40 77
Attitudes and helpfulness of staff				2				7	
Connections with other forms of public transport	-1 0	8	-1	8	1274 387	81 29	12		79 48
acilities for car parking			-4				23	48	
Overall environment	1	8	0	8	1562	76	18	6	75
four personal security whilst using the station	-2		-3		1445	73	24	3	73
vailability of staff at the station	-4	8	-5	U	1299	68	21	11	68
Shelter facilities	0	e	0	0	1378	70	16	14	72
vailability of seating	-4	8	-7	O	1475	51	22	27	48
low request to station staff was handled	0		-9	0	100	82	8	10	86
Choice of shops/eating/drinking facilities available	6	$\mathbf{\hat{O}}$	-2	8	1124	45	21	34	51
wailability of Wi-Fi	2	0	-3	0	640	36	21	43	32
RAIN FACILITIES									
Overall satisfaction with the train	-5	U	-3	U	1595	84	12	4	77
requency of the trains on that route	-3	8	-2	•	1582	75	11	14	73
Punctuality/reliability (train arriving/departing on time)	2	0	-1	9	1568	84	8	8	73
ength of time the journey was scheduled to take (speed)	-3	0	-2	0	1554	85	10	5	80
Connections with other train services	-3	O	0	•	1239	82	12	6	76
alue for money of the price of your ticket	-2		-3	ē	1367	52	25	23	43
Jpkeep and repair of the train	-5	€	-2	•	1574	84	12	4	74
Provision of information during the journey	0	ĕ	-3	ĕ	1461	80	15	5	73
lelpfulness and attitude of staff on train	4	ě	-1	ē	538	51	33	16	60
Space for luggage	0	ĕ	-3		1131	54	22	24	54
oilet facilities	-1	ĕ	-1	8	518	14	15	70	39
Comfort of the seats"	-	-	-2	Ä	1516	72	20	9	65
Step or gap between the train and the platform"	_	_	-1	8	1493	66	24	10	62
our personal security on board****	-	_	-2		1470	74	22	4	73
Cleanliness of the inside	-2	8	-2	8	1600	85	11	3	76
Cleanliness of the outside	0		-1	2	1467	84	13	4	75
Availability of staff on the train	0	8	2	•	890	28	29	43	37
How well train company deals with delays	-3		-4	ĕ	216	33	38	28	35
	-3	θ	-4 -5		1560			18	68
Level of crowding"	-	-		J		67	14		
Reliability of the internet connection"	-	-	-	-	626	25	21	54	28
Availability of power sockets"	-	-	-1	8	564	13	11	75	25

South Western Railwav^{*}

South Western Railway*		ent/decline in or good since		ent/decline in or good since	Ir	mproved 🕜	Unchan	ged 🖨 Decl	ined
		mn 2016		ng 2017					
Overall sample size: 1988	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good
Overall satisfaction with your journey	-7		-7	Change ♥	1933	75	12	13	80
STATION FACILITIES	-7	J	-7	•	1933	75	12	13	00
Overall satisfaction with the station	-4	U	-2	8	1929	77	17	6	80
Ticket buying facilities	-4		-2		881	81	12	7	78
Provision of information about train times/platforms	0	8	-2	•	1897	85	9	7	84
Upkeep/repair of the station buildings/platforms	-4		-2		1902	67	22	11	73
	-4 -3		-2	9	1892	71	22	9	78
Cleanliness		0		0					
Toilet facilities at the station"	-	-	3	9	1040	39	20 18	41	48
Attitudes and helpfulness of staff	2	9	-2	e	1285	75		8	77 79
Connections with other forms of public transport	2	9	0	0	1416	81	11	8	
Facilities for car parking	8	0	9	0	483	52	14	33	48
Overall environment	-3	0	-3	0	1931	71	23	6	75
Your personal security whilst using the station	-1	é	-1	0	1754	74	23	3	73
Availability of staff at the station	-1	0	-1	e	1543	61	23	16	68
Shelter facilities	1	0	-2	0	1559	70	17	13	72
Availability of seating	-1	8	-5	•	1777	40	23	37	48
How request to station staff was handled	4		-5	ē	262	80	6	14	86
Choice of shops/eating/drinking facilities available	7	\mathbf{O}	1		1622	58	22	19	51
Availability of Wi-Fi	5	9	-2	9	633	24	16	60	32
TRAIN FACILITIES									
Overall satisfaction with the train	-7	U	-4	0	1962	74	17	10	77
Frequency of the trains on that route	-5	Ō	-5	Ō	1925	73	10	17	73
Punctuality/reliability (train arriving/departing on time)	-7	•	-10	Ŏ	1927	67	9	24	73
Length of time the journey was scheduled to take (speed)	-6	Ŏ	-5	Ŏ	1907	76	13	11	80
Connections with other train services	0	ĕ	-2	ĕ	1084	74	16	9	76
Value for money of the price of your ticket	-3	ĕ	-4	Ō	1806	36	23	41	43
Upkeep and repair of the train	-3	e	-4	Ŏ	1935	71	19	10	74
Provision of information during the journey	0		-5	Ŏ	1810	69	21	10	73
Helpfulness and attitude of staff on train	3	8	-1	ĕ	1086	71	25	4	60
Space for luggage	4	$\overline{\mathbf{O}}$	-4	ĕ	1453	58	22	20	54
Toilet facilities	4	ĕ	1	ĕ	812	34	18	48	39
Comfort of the seats"	-	-	-5		1868	65	23	12	65
Step or gap between the train and the platform"		_	-1	•	1830	56	29	15	62
Your personal security on board****	-	-	- 1	ĕ	1788	77	29	3	73
Cleanliness of the inside	-3		-3	ĕ	1956	71	16	12	76
Cleanliness of the outside	-5	X	-1		1753	74	20	6	75
Availability of staff on the train	-5	•	-1	8	1468	50	32	18	37
					606	30 34	32	32	35
How well train company deals with delays	-4	0	-4	0					
Level of crowding"	-	-	-4	J	1908	64	13	22	68
Reliability of the internet connection 	-	-	-	-	837	28	13	59	28
Availability of power sockets"	-	-	0	0	780	13	10	77	25

*South Western Railway rebranded from South West Trains in Autumn 2017. **Attribute added for the first time in Spring 2017. **Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ***Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Southeastern

Southeastern		nt/decline in or good since		nt/decline in or good since	Ir	nproved 🕜	Unchan	ged 🖨 Decl	ined
		nn 2016		g 2017			Autumn	2017	
Overall sample size: 1556	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good
	4		0		1511	80	13	7	80
Overall satisfaction with your journey STATION FACILITIES	4	$\mathbf{\hat{o}}$	U	8	1911	00	13	1	00
Overall satisfaction with the station	1	_	1	_	1520	79	16	6	80
	0	0	1	•	803				78
Ticket buying facilities		•	3	•		78	14	8	
Provision of information about train times/platforms	3		0		1505	84	10	6	84
Upkeep/repair of the station buildings/platforms	2	0	4	Û	1513	75	17	9	73
Cleanliness	4	O	2	0	1505	81	13	7	78
Toilet facilities at the station"	-	-	3		931	56	18	26	48
Attitudes and helpfulness of staff	2	9	0		1060	79	15	6	77
Connections with other forms of public transport	4	\mathbf{O}	6	$\mathbf{\hat{O}}$	1103	81	10	9	79
Facilities for car parking	-7	9	-5	9	455	46	14	40	48
Overall environment	8	$\mathbf{\hat{O}}$	2	•	1517	77	17	6	75
Your personal security whilst using the station	2	0	-2	0	1415	71	25	4	73
Availability of staff at the station	5	$\mathbf{\hat{O}}$	2	0	1253	74	16	11	68
Shelter facilities	4	0	5	Õ	1264	72	15	12	72
Availability of seating	0	ě	-5	Ŏ	1410	45	23	32	48
How request to station staff was handled	-2	0	-2	ĕ	164	86	10	5	86
Choice of shops/eating/drinking facilities available	7	O	-1	ĕ	1288	45	25	30	51
Availability of Wi-Fi	-5	ĕ	-5	Ă	479	16	15	69	32
TRAIN FACILITIES		-		-					
Overall satisfaction with the train	-1	8	-1	Θ	1527	75	17	8	77
Frequency of the trains on that route	4	ĕ	1		1502	72	13	15	73
Punctuality/reliability (train arriving/departing on time)	4	Ŏ	1	8	1493	72	12	16	73
Length of time the journey was scheduled to take (speed)	2		2	×	1488	72	12	10	80
Connections with other train services	1	8	-3	•	811	70	16	14	76
Value for money of the price of your ticket	0		-3		1347	36	21	43	43
	-1	8	-2	0			17	13	74
Jpkeep and repair of the train			-		1507	70			
Provision of information during the journey	4	9	0	9	1386	69	22	9	73
Helpfulness and attitude of staff on train	6	0	7	0	602	56	28	15	60
Space for luggage	2	9	-2	0	1132	50	23	27	54
Toilet facilities	9	\mathbf{O}	1	e	603	37	20	42	39
Comfort of the seats"	-	-	-2	•	1465	61	24	16	65
Step or gap between the train and the platform	-	-	2	0	1414	60	27	13	62
Your personal security on board****	-	-	0	8	1399	69	25	6	73
Cleanliness of the inside	1	0	-2	9	1529	73	15	13	76
Cleanliness of the outside	-2	0	-1	0	1375	70	21	9	75
Availability of staff on the train	2	ė	1	é	916	30	29	41	37
How well train company deals with delays	5	ĕ	-1	ĕ	338	35	37	28	35
Level of crowding	_	-	-2	ě	1486	67	14	19	68
Reliability of the internet connection […]	_	_	-	-	536	18	13	69	28
Availability of power sockets"		_	0	8	573	18	8	74	25
Availability of power suckets	-	-	0		010	10	U	14	20

Southern*

Southern		Improvement/decline in % satisfied or good since		Improvement/decline in % satisfied or good since		Improved Unchanged Declined					
		or good since nn 2016		or good since ig 2017			Autumn	2017			
Overall sample size: 1326	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good		
Overall satisfaction with your journey	7	$\mathbf{\hat{O}}$	0	0	1288	72	14	13	80		
STATION FACILITIES		v	Ū	U	1200						
Overall satisfaction with the station	4	\mathbf{O}	5	\mathbf{O}	1290	78	17	5	80		
Ticket buying facilities	5	Ă	3	ĕ	633	74	12	13	78		
Provision of information about train times/platforms	8	e 0	4	O	1283	80	12	8	84		
Upkeep/repair of the station buildings/platforms	0	ĕ	4	ĕ	1270	69	21	10	73		
Cleanliness	1	ě	4	0	1269	76	17	7	78		
Toilet facilities at the station"	-	-	14		727	56	18	26	48		
Attitudes and helpfulness of staff	3	8	4		886	73	18	8	77		
Connections with other forms of public transport	5	Õ	1	ě	913	79	13	8	79		
Facilities for car parking	-4	e	-1	•	326	40	17	42	48		
Overall environment	6	Û	7	\mathbf{O}	1279	73	20	6	75		
Your personal security whilst using the station	4	e	3	e	1183	72	24	4	73		
Availability of staff at the station	13	Õ	6	Õ	1073	66	19	15	68		
Shelter facilities	8	Õ	6	Õ	1032	75	15	10	72		
Availability of seating	5	Õ	-4	ē	1176	43	22	35	48		
How request to station staff was handled	10	Õ	2	•	207	86	4	10	86		
Choice of shops/eating/drinking facilities available	9	Û	2		1096	53	23	24	51		
Availability of Wi-Fi	-2	ē	0	ē	413	26	14	59	32		
TRAIN FACILITIES											
Overall satisfaction with the train	0	0	1	0	1309	71	18	12	77		
Frequency of the trains on that route	7	\mathbf{O}	-3	0	1286	63	13	24	73		
Punctuality/reliability (train arriving/departing on time)	13	•	0	•	1273	57	11	32	73		
Length of time the journey was scheduled to take (speed)	5	\mathbf{O}	1	8	1258	73	14	13	80		
Connections with other train services	9	Õ	4	0	780	69	19	11	76		
Value for money of the price of your ticket	-1	0	0	0	1203	38	20	42	43		
Upkeep and repair of the train	-5	•	0	9	1291	66	20	14	74		
Provision of information during the journey	4	0	2	9	1207	71	20	9	73		
Helpfulness and attitude of staff on train	0	0	-3	0	532	53	35	12	60		
Space for luggage	1	8	0	8	948	46	23	31	54		
Toilet facilities	-4	9	1	9	511	37	24	39	39		
Comfort of the seats"	-	-	2	•	1256	61	23	16	65		
Step or gap between the train and the platform"	-	-	2	0	1196	56	31	13	62		
Your personal security on board****	-	-	1	•	1174	69	26	5	73		
Cleanliness of the inside	-3	0	2	9	1309	69	17	14	76		
Cleanliness of the outside	-3	8	3	0	1148	68	22	10	75		
Availability of staff on the train	1		-2		838	33	31	36	37		
How well train company deals with delays	2	0	-3	9	527	25	38	38	35		
Level of crowding ["]	-	-	-2	e	1268	66	16	18	68		
Reliability of the internet connection"	-	-	-	-	474	22	13	65	28		
Availability of power sockets"	_	-	3	8	553	25	8	67	25		

*Part of the Govia Thameslink Railway franchise. **Attribute added for the first time in Spring 2017. ***Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ****Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Tfl Rail

TfL Rail		nt/decline in or good since		nt/decline in or good since	Ir	nproved 🕜	Unchan	ged 😑 🛛 Decl	ed 😑 Declined 🖲		
		nn 2016		g 2017			Autumn	2017			
Overall sample size: 226	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo		
	-5		-12		215	75	18	7	80		
Overall satisfaction with your journey	-5	8	-12	U	215	75	18	1	80		
STATION FACILITIES	0	_	0	•	017	75	19	G	00		
Overall satisfaction with the station	-8	0	-8	0	217	75		6	80 78		
Ticket buying facilities	-3	8	-10	•	110	77	8	15			
Provision of information about train times/platforms	1		-4		217	83	8	9	84		
Upkeep/repair of the station buildings/platforms	-4	0	-10	0	219	65	25	10	73		
Cleanliness	4	0	3	0	215	81	12	7	78		
Toilet facilities at the station"	-	-	4		134	50	24	26	48		
Attitudes and helpfulness of staff	5	0	3		158	87	8	5	77		
Connections with other forms of public transport	-5	8	-9	8	192	81	13	6	79		
Eacilities for car parking	9		13		65	60	15	25	48		
Overall environment	5	8	5	e 0	223	76	20	4	75		
Your personal security whilst using the station	-1		17		216	77	20	3	73		
Availability of staff at the station	7	8	3	0	190	81	11	8	68		
Shelter facilities	2	0	0	8	181	74	17	9	72		
wailability of seating	7	ē	1	ē	194	50	26	24	48		
low request to station staff was handled	-	8	-	0	<50	-	-	-	86		
Choice of shops/eating/drinking facilities available	4	ě	8	ě	180	55	16	29	51		
Availability of Wi-Fi	15	8	18		104	46	19	36	32		
RAIN FACILITIES		-									
Overall satisfaction with the train	-8	8	-10	8	220	70	19	11	77		
Frequency of the trains on that route	-1		-1		217	80	8	12	73		
Punctuality/reliability (train arriving/departing on time)	-3	0	-10	0	212	76	8	16	73		
Length of time the journey was scheduled to take (speed)	-2		-3		215	83	7	10	80		
Connections with other train services	6	8	8	8	155	89	9	2	76		
/alue for money of the price of your ticket	4	× ×	4		187	46	22	32	43		
Jpkeep and repair of the train	1	8	2	8	216	70	14	16	74		
Provision of information during the journey	7		-5		200	70	13	8	74		
Helpfulness and attitude of staff on train	17	8	-5	e	69	58	24	18	60		
Space for luggage	-6	0	0		156	49	29	23	54		
oilet facilities	22	\mathbf{O}	22	O	85	31	8	61	39		
Comfort of the seats"	-	-	6	8	211	55	20	25	65		
Step or gap between the train and the platform"	-	-	8		204	61	26	13	62		
our personal security on board****	-	-	11	0	201	71	19	11	73		
Cleanliness of the inside	4	0	0	0	220	80	9	11	76		
Cleanliness of the outside	7	0	0	8	213	72	19	9	75		
Availability of staff on the train	15	O	12		117	35	20	46	37		
How well train company deals with delays	-	9	-	8	<50	-	-	-	35		
_evel of crowding	-	-	-2	e	213	65	11	25	68		
Reliability of the internet connection"	-	-	-	-	93	40	8	52	28		
Availability of power sockets"		_	18	8	86	29	5	65	25		

Thamoclink*

Thameslink [*]		ent/decline in or good since		ent/decline in or good since	lı	mproved 🖸	Unchan	ged 😑 Dec	ed 🖨 Declined 🖲		
		mn 2016		ng 2017			Autumr	2017			
Overall sample size: 1128	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good		
Overall satisfaction with your journey	10	$\mathbf{\hat{o}}$	8	Û	1084	83	10	7	80		
STATION FACILITIES		v	U	v				-			
Overall satisfaction with the station	0	8	-1	8	1100	80	15	5	80		
Ticket buying facilities	7	ĕ	2		587	73	16	11	78		
Provision of information about train times/platforms	6	0	-3	•	1098	80	13	7	84		
Upkeep/repair of the station buildings/platforms	-3	ě	-3	ě	1093	74	17	9	73		
Cleanliness	2	8	-2	0	1096	81	14	5	78		
Toilet facilities at the station"	-	-	2	ě	565	47	21	32	48		
Attitudes and helpfulness of staff	1	8	-2	•	770	75	18	7	77		
Connections with other forms of public transport	1		-1	ě	824	81	13	6	79		
Facilities for car parking	6	8	-2	0	292	48	18	34	48		
Overall environment	0	ě	1		1096	76	18	6	75		
Your personal security whilst using the station	-1	8	-1	•	1008	73	24	3	73		
Availability of staff at the station	1	ĕ	1	ē	894	65	20	15	68		
Shelter facilities	-2	e	0	e	899	71	19	9	72		
Availability of seating	4	ĕ	-3	ě	1024	52	21	28	48		
How request to station staff was handled	6	ē	10	0	133	93	2	5	86		
Choice of shops/eating/drinking facilities available	4	e	0	ĕ	872	47	23	29	51		
Availability of Wi-Fi	4	ě	-10	•	392	33	20	47	32		
TRAIN FACILITIES				•							
Overall satisfaction with the train	13	\mathbf{O}	12	0	1110	85	11	5	77		
Frequency of the trains on that route	11		4	0	1099	76	11	13	73		
Punctuality/reliability (train arriving/departing on time)	17		7	O	1086	73	10	17	73		
Length of time the journey was scheduled to take (speed)	8	Õ	4		1085	81	10	8	80		
Connections with other train services	7	Õ	0	8	663	76	17	7	76		
Value for money of the price of your ticket	4	ē	3	0	992	40	20	39	43		
Upkeep and repair of the train	23	O	17	O	1108	90	9	1	74		
Provision of information during the journey	32	Ŏ	19	Õ	1051	84	11	5	73		
Helpfulness and attitude of staff on train	12	Õ	-4	6	260	42	42	17	60		
Space for luggage	20	Õ	10	Õ	851	67	16	17	54		
Toilet facilities	29	O	15	O	523	71	19	10	39		
Comfort of the seats"	-	-	12	Õ	1069	66	19	15	65		
Step or gap between the train and the platform"	-	-	10	Õ	1032	72	22	6	62		
Your personal security on board****	-	-	4	0	1003	77	21	2	73		
Cleanliness of the inside	15	\mathbf{O}	11	O	1106	88	8	3	76		
Cleanliness of the outside	20	\mathbf{O}	14	Õ	1033	88	10	2	75		
Availability of staff on the train	6	Õ	2	e	530	18	34	48	37		
How well train company deals with delays	16	Õ	6	0	261	38	31	31	35		
Level of crowding	-	-	4	8	1089	72	10	18	68		
Reliability of the internet connection	-	-	-	-	356	28	13	59	28		
Availability of power sockets"	_	_	1	0	397	15	10	74	25		

*Part of the Govia Thameslink Railway franchise. **Attribute added for the first time in Spring 2017. ***Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ****Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

CrossCountry

CrossCountry	Improvement/ % satisfied or g			nt/decline in or good since	Ir	mproved 🕜	ged 🖨 Decl	d ⊜ Declined ❶		
	Autumn			g 2017			Autumn	2017		
Overall sample size: 1262	% s change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo	
Overall satisfaction with your journey	-1		-5	O	1223	83	9	7	86	
STATION FACILITIES	-1	e	-5	V	1223	03	9	1	00	
Overall satisfaction with the station	0	θ	-2	θ	1242	87	10	3	87	
Ticket buying facilities	5	Ũ	-2		580	89	7	3	87	
Provision of information about train times/platforms	4	Ŏ	2		1230	92	5	3	91	
Upkeep/repair of the station buildings/platforms	1		2		1230	92 84	11	5	83	
Cleanliness	0		1	8	1223	86	10	4	85	
Toilet facilities at the station"	0	e	2		851	67	17	17	62	
Attitudes and helpfulness of staff	2	•	2	8	884	86	11	3	84	
Connections with other forms of public transport	2	2	2	2	632	82	9	9	81	
Facilities for car parking	6	•	-1	8	358	62 65	9 16	19	58	
Dverall environment	3		-1		1231	85	10	4	83	
four personal security whilst using the station	5	e	-2	8	1140	83	12	4	80	
Availability of staff at the station	1	X	-2		1037	77	16	7	74	
Shelter facilities	1	8	2	•	1025	83	12	5	81	
walability of seating	-2	A	-6		1188	62	12	21	59	
How request to station staff was handled	-2	0	-0	0	266	93	2	5	91	
				0	1044	93 67	17	16	64	
Choice of shops/eating/drinking facilities available	2	0	-1 -5	9	428		18	36	64 46	
Availability of Wi-Fi TRAIN FACILITIES	I	θ	-0	9	420	45	10	30	40	
	0		F	•	1005	70	1 1	10	00	
Overall satisfaction with the train	-2	0	-5	0	1235	79	11	10	83	
requency of the trains on that route	2		-2	0	1182	82	8	10	84	
Punctuality/reliability (train arriving/departing on time)			-5	0	1235	81	8	12	82	
ength of time the journey was scheduled to take (speed)	2	8	-1 0	8	1221	87	7	6	88	
Connections with other train services					687	80	11	9	81	
alue for money of the price of your ticket	2	8	2	•	1197	57	19	24	59	
Jpkeep and repair of the train	2		0		1205	79	15	6	82	
Provision of information during the journey	2	0	0	0	1150	79	14	7	80	
lelpfulness and attitude of staff on train	3	e	0	e	876	81	14	4	81	
space for luggage	4	0	-5	•	979	57	16	27	62	
oilet facilities	10	O	6		533	58	18	24	56	
Comfort of the seats"	-	-	1	e	1162	74	16	10	76	
Step or gap between the train and the platform"	-	-	3	e	1156	66	23	10	68	
our personal security on board****	-	-	1	0	1140	83	15	2	83	
Cleanliness of the inside	1	0	-2	0	1229	79	12	9	83	
Cleanliness of the outside	2	8	0		1065	77	17	6	79	
Availability of staff on the train	3		0		1008	66	22	12	65	
How well train company deals with delays	4	0	-10	•	335	51	33	16	55	
_evel of crowding [¨]	-	-	-10	J	1226	62	15	23	70	
Reliability of the internet connection"	-	-	-	-	426	33	12	55	34	
Availability of power sockets	-	-	-5	0	593	62	10	28	59	

Fact Midlands Trains

East Midlands Trains		ent/decline in or good since		nt/decline in or good since	Ir	mproved 🕜	Unchan	ged 🖨 Decl	ined
		nn 2016		g 2017			Autumn	2017	
Overall sample size: 1033	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good
Overall satisfaction with your journey	2		-4	Q	990	85	9	6	86
STATION FACILITIES	2	9	-4	v	990	00	9	0	00
Dverall satisfaction with the station	1	_	-1	_	1013	88	10	2	87
	l G	0	-1	•	523	86	9	5	87
icket buying facilities	6	∂	-3		997	89	9	4	91
Provision of information about train times/platforms								5	
Jpkeep/repair of the station buildings/platforms	1	8	-3	8	1011	84	11		83
Neanliness	2	e	-3		1011	85	11	3	85
bilet facilities at the station"	-	-	-3	8	692	59	20	21	62
ttitudes and helpfulness of staff	1	9	-2		736	82	13	5	84
connections with other forms of public transport	-3	8	-2	8	666	76	12	12	81
acilities for car parking	-3	•	1		351	68	16	16	58
Verall environment	3	•	-3	8	1011	84	14	2	83
our personal security whilst using the station	2	•	-1	e	947	80	18	2	80
vailability of staff at the station	-1	8	-5	8	844	70	21	10	74
helter facilities	-1	e	-2	e	843	77	15	8	81
vailability of seating	0	0	-3	0	960	61	19	20	59
ow request to station staff was handled	0		2		158	93	4	3	91
hoice of shops/eating/drinking facilities available	2	0	-7	•	881	56	21	23	64
vailability of Wi-Fi	4	0	-1	0	404	46	19	35	46
RAIN FACILITIES									
Verall satisfaction with the train	0	8	-3	0	1011	83	10	7	83
requency of the trains on that route	-1	ě	-1	ĕ	970	80	11	10	84
Punctuality/reliability (train arriving/departing on time)	-2	8	-8	Ū.	998	79	7	14	82
ength of time the journey was scheduled to take (speed)	-1		-4		995	85	8	7	88
connections with other train services	4	8	-1	8	538	79	14	8	81
alue for money of the price of your ticket	4	Ă	3	Ă	978	54	18	28	59
pkeep and repair of the train	-1	•	-4	8	1002	78	14	8	82
rovision of information during the journey	0	ĕ	-2	ĕ	922	73	17	10	80
elpfulness and attitude of staff on train	-1	ĕ	-2	ĕ	705	79	17	4	81
pace for luggage	6	ĕ	1		809	63	18	19	62
pace for loggage	0	ă	-1	8	479	51	22	27	56
omfort of the seats"	-	-	-1		973	72	18	10	76
	-	-	-4			72	22		
tep or gap between the train and the platform"	-	-	0		937		15	8	68
our personal security on board****	-			0	943	82		3	83 83
leanliness of the inside	0	0	-1	ė	1013	81	10	9	
leanliness of the outside	2	8	3	0	882	77	15	8	79
vailability of staff on the train	-2		-7	•	857	60	25	15	65
low well train company deals with delays	7	0	1	0	293	53	26	21	55
evel of crowding [¨]	-	-	-5	•	990	71	12	16	70
eliability of the internet connection	-	-	-	-	399	33	16	51	34
wailability of power sockets"	-	_	8	\mathbf{O}	524	51	9	40	59

Attribute added for the first time in Spring 2017. **Attribute added for the first time from Autumn 2017, so no historical comparisons yet. *Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Grand Central

Grand Central	Improvemen % satisfied o	nt/decline in or good since		nt/decline in or good since	Ir	mproved 🕜	Unchan	ged 🖨 Decl	ined 🔮
		n 2016		g 2017			Autumn	2017	
Overall sample size: 667	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
Overall satisfaction with your journey	5		2		657	96	4	0	86
STATION FACILITIES	5	v	2	•	057	30	4	U	00
Overall satisfaction with the station	3	•	5	θ	656	89	8	4	87
Ticket buying facilities	6		1		263	88	5	7	87
Provision of information about train times/platforms	5	•	-1	8	633	92	5	4	91
	7				646		5 7		
Upkeep/repair of the station buildings/platforms	3	0	5	8	628	89 86	9	4	83 85
	3	9	0						
Foilet facilities at the station"	-	-	-1	e	358	55	13	32	62
Attitudes and helpfulness of staff	7	0	9	0	389	87	8	5	84
Connections with other forms of public transport	6	e	5	8	450	87	8	5	81
Facilities for car parking	16		12		254	69	9	22	58
Overall environment	6	8	4	8	631	84	11	5	83
Your personal security whilst using the station	6		5	•	571	82	15	3	80
Availability of staff at the station	1	0	6	0	462	71	12	17	74
Shelter facilities	1	0	2	0	523	81	12	7	81
wailability of seating	4	9	2	0	596	60	12	27	59
low request to station staff was handled	18	•	3	0	75	92	5	3	91
Choice of shops/eating/drinking facilities available	2	0	2	0	562	63	14	22	64
Availability of Wi-Fi	0	ē	7	ė	273	43	15	42	46
RAIN FACILITIES									
Overall satisfaction with the train	2	0	1	0	662	94	6	1	83
Frequency of the trains on that route	6	ĕ	-1	ě	618	82	11	7	84
Punctuality/reliability (train arriving/departing on time)	11	Ō	-3	8	641	93	4	3	82
Length of time the journey was scheduled to take (speed)	6	ŏ	-1	Ă	640	91	5	4	88
Connections with other train services	2	e	-2	•	316	87	11	2	81
/alue for money of the price of your ticket	5	ĕ	-5	Ă	631	74	12	14	59
Jpkeep and repair of the train	0	ĕ	2	0	656	81	9	10	82
Provision of information during the journey	2		-2		603	84	13	3	80
Helpfulness and attitude of staff on train	4	8	0	0	592	94	5	1	81
Space for luggage	-4	ĕ	-2	ĕ	614	78	9	13	62
oilet facilities	5	8	-2	0	481	70	9 17	12	56
Comfort of the seats"	-	-	1		647	86	6	8	76
	-		1	8			18	o 4	
Step or gap between the train and the platform	-	-			601	78			68
our personal security on board****	-	-	2	0	615	91	8	1	83
Cleanliness of the inside	0	•	1	•	664	89	8	4	83
Cleanliness of the outside	0	8	2	0	601	87	9	4	79
wailability of staff on the train	4	e	1		585	86	12	2	65
How well train company deals with delays	24	\mathbf{O}	-5	0	130	76	21	3	55
_evel of crowding [¨]	-	-	5	0	632	93	5	2	70
Reliability of the internet connection	-	-	-	_	383	68	11	21	34
Availability of power sockets"			2	8	529	86	4	10	59

Hull Trains

Hull Trains	Improvement/decline in % satisfied or good since			nt/decline in or good since	Improved Unchanged Declined						
	Autumn			g 2017			Autumn	2017			
Overall sample size: 589	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo		
Overall satisfaction with your journey	-2		-2		568	95	4	1	86		
STATION FACILITIES	-2	e	-2	e e e e e e e e e e e e e e e e e e e	300	90	4		00		
Overall satisfaction with the station	0	_	0	<u> </u>	579	89	7	4	87		
	-2	0	2	0	214	83	12	4 5	87		
Ticket buying facilities	-3 -3		-3 0		562	90	6	5	91		
Provision of information about train times/platforms									83		
Jpkeep/repair of the station buildings/platforms	-7		-1 -2	8	564	84	10	6	83		
Cleanliness	-4	e			557	87	10	3			
oilet facilities at the station"	-	-	10	0	340	69	16	16	62		
ttitudes and helpfulness of staff	-3	0	3	0	328	84	13	3	84		
Connections with other forms of public transport	3	8	2	8	402	84	8	8	81		
acilities for car parking	-1		2	•	187	66	16	18	58		
Overall environment	-2	8	-1	•	563	85	11	4	83		
our personal security whilst using the station	3	•	6	e	484	85	14	1	80		
vailability of staff at the station	-1	8	4	8	399	72	18	9	74		
helter facilities	2		3	0	449	90	8	2	81		
vailability of seating	2	8	5	0	517	63	17	19	59		
low request to station staff was handled	1	0	-11	0	65	87	11	2	91		
hoice of shops/eating/drinking facilities available	-3		2		505	64	17	18	64		
vailability of Wi-Fi	6	0	2	0	202	49	19	32	46		
RAIN FACILITIES											
Overall satisfaction with the train	-4	U	-2	0	583	94	5	2	83		
requency of the trains on that route	-1	ĕ	2	ĕ	548	87	7	6	84		
Punctuality/reliability (train arriving/departing on time)	-9	U	-8	Ō	570	87	6	8	82		
ength of time the journey was scheduled to take (speed)	-2		-2		563	93	4	3	88		
Connections with other train services	-2	8	1	8	268	86	13	1	81		
alue for money of the price of your ticket	-1	Ă	2	ě	552	67	16	17	59		
pkeep and repair of the train	-2	•	- 1	8	580	91	5	4	82		
rovision of information during the journey	1	ĕ	0	ĕ	556	94	5	0	80		
lelpfulness and attitude of staff on train	-1	ĕ	0	ĕ	531	95	4	1	81		
pace for luggage	-2		-4		527	74	12	14	62		
pace for loggage	-8	•	2	8	387	74	16	14	56		
comfort of the seats"	-8	-	3	2	566	89	7	3	76		
tep or gap between the train and the platform"	-	-	2	8	521	83	16	1	68		
our personal security on board****	-	-	-2		530	91	9	1	83		
leanliness of the inside	-2	=	-2	8	581	93	5	2	83		
								0			
leanliness of the outside	4	•	4	8	519 541	95	4	1	79		
vailability of staff on the train	2	0	3		541	93	6		65		
low well train company deals with delays	2	θ	5	0	168	72	24	4	55		
evel of crowding [¨]	-	-	-4	0	559	85	12	3	70		
Reliability of the internet connection	-	-	-	-	323	61	13	26	34		
wailability of power sockets"	-	-	-10	•	425	83	7	11	59		

TransPennine Express*

	Autur			or good since					ined ()	
			-	g 2017			Autumn			
Iverall sample size: 1047	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor		TOC type % satisfied or good	
overall satisfaction with your journey	-3		-5	O	999	81	9	10	86	
TATION FACILITIES	Ū	•	Ū	V	000	01	v	10		
verall satisfaction with the station	0	θ	-2	θ	1028	86	11	3	87	
icket buying facilities	-2		-3		477	84	9	7	87	
rovision of information about train times/platforms	-1	8	-1	8	1005	89	7	3	91	
pkeep/repair of the station buildings/platforms	-1	ĕ	-1	ĕ	1008	80	16	4	83	
leanliness	-2	ă	-1	ĕ	1006	82	14	4	85	
bilet facilities at the station"	-	-	-2		696	58	18	25	62	
ttitudes and helpfulness of staff	0	Θ	-2		724	82	13	5	84	
onnections with other forms of public transport	-1	ĕ	-2	Ă	614	77	14	8	81	
acilities for car parking	-11	Ŏ	-8	8	309	40	16	44	58	
verall environment	2		-2		1014	81	15	3	83	
our personal security whilst using the station	-1	8	-3	8	926	78	20	2	80	
vailability of staff at the station	-2	2	-4	2	851	72	17	11	74	
helter facilities	4	8	7	e	843	84	12	4	81	
vailability of seating	3	2	-1	ĕ	966	61	21	18	59	
low request to station staff was handled	-5	8	-7	Ō	210	88	3	9	91	
hoice of shops/eating/drinking facilities available	0	-	-7		870	64	20	9 16	91 64	
vailability of Wi-Fi	5	8	3		389	41	18	40	46	
	5	e	3		309	41	10	40	40	
verall satisfaction with the train	e	•	0	•	1016	78	1 1	11	83	
	-6	•	-8	0			11	11		
requency of the trains on that route	-2	0	-2	9	970	80	8	11	84	
unctuality/reliability (train arriving/departing on time)	-7	0	-8	0	1009	74	8	18	82	
ength of time the journey was scheduled to take (speed)	1	0	-1	8	1004	88	6	5	88	
onnections with other train services	-7	•	-2		543	75	15	10	81	
alue for money of the price of your ticket	-4	0	-3	0	979	57	19	24	59	
pkeep and repair of the train	-4	•	-4		1003	82	13	5	82	
rovision of information during the journey	-3	0	-6	•	947	77	16	7	80	
elpfulness and attitude of staff on train	-3	0	-6	•	752	80	16	4	81	
pace for luggage	2	0	-10		813	56	17	27	62	
pilet facilities	-1	0	-9	•	454	51	21	28	56	
omfort of the seats"	-	-	-3	8	937	75	16	9	76	
tep or gap between the train and the platform	-	-	-6	Ō	950	65	27	8	68	
our personal security on board****	-	-	-5	•	942	80	17	3	83	
leanliness of the inside	-4	•	-5	Ō	1018	80	12	8	83	
leanliness of the outside	-4	8	-3	€	887	80	16	4	79	
vailability of staff on the train	-2	0	-9		888	66	19	15	65	
low well train company deals with delays	-4	0	-2	0	376	49	33	18	55	
evel of crowding	-	-	-7	•	997	58	10	32	70	
eliability of the internet connection	-	-	-	-	378	29	19	52	34	
vailability of power sockets"	-	-	-10	•	493	47	15	37	59	

Virgin Trains

Virgin Trains				nt/decline in or good since	Improved 🕢 Unchanged 😑 Declined 🖲						
	Autumn			g 2017			Autumn	2017			
Overall sample size: 1219	% s change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo		
	2		-1		1181	91	5	4	86		
Overall satisfaction with your journey STATION FACILITIES	2	0	-1	e	1101	91	Ð	4	00		
Overall satisfaction with the station	1	•	-1	_	1192	85	11	4	87		
Ticket buying facilities	-2		-1		500	86	9	5	87		
Provision of information about train times/platforms	-2	•	0	•	1174	91	9 6	4	91		
	4		2		1174	91 80	12	8	83		
Jpkeep/repair of the station buildings/platforms	4	8	-1	0	1176		12	5	83		
Cleanliness	I	e	-	9		82		23			
Foilet facilities at the station"	-1	8	-2		722	58 83	19 15		62 84		
Attitudes and helpfulness of staff			0		790			3 7			
Connections with other forms of public transport	3	8	-1 -7	8	817	85	8		81		
acilities for car parking	-5		-		322	53	19	28	58		
Overall environment	2	8	0	8	1178	80	14	7	83		
four personal security whilst using the station	0	•	0		1086	78	20	2	80		
Availability of staff at the station	-3	•	-5	•	938	73	19	8	74		
Shelter facilities	-1	0	-2	0	820	77	14	9	81		
wailability of seating	0	8	0	0	1100	51	17	32	59		
low request to station staff was handled	1	0	1	0	255	91	5	4	91		
Choice of shops/eating/drinking facilities available	-3	8	-2		1080	63	19	19	64		
wailability of Wi-Fi	1	0	-7	0	437	46	17	37	46		
RAIN FACILITIES											
Overall satisfaction with the train	-1	0	-3	0	1196	88	8	4	83		
requency of the trains on that route	-1	8	-1	8	1133	89	6	5	84		
Punctuality/reliability (train arriving/departing on time)	-3	ē	-1	ē	1182	87	5	8	82		
ength of time the journey was scheduled to take (speed)	-2	ě	-2	ė	1175	91	5	4	88		
Connections with other train services	-3	8	-2	•	628	83	10	6	81		
/alue for money of the price of your ticket	0	ě	-1	0	1162	63	15	23	59		
Jpkeep and repair of the train	-2	8	-4	•	1187	86	10	4	82		
Provision of information during the journey	1		-1	ĕ	1131	84	11	5	80		
Helpfulness and attitude of staff on train	0	8	-3	ē	804	81	14	5	81		
Space for luggage	0	ĕ	-3		1021	63	15	22	62		
oilet facilities	-7	Ō	-4	•	729	59	18	23	56		
Comfort of the seats"	-	-	-3	Ä	1163	77	14	8	76		
Step or gap between the train and the platform"	_	-	-1	8	1102	71	23	6	68		
our personal security on board****	_	_	-1	ĕ	1115	85	14	2	83		
Cleanliness of the inside	0	8	-4	0	1202	86	9	5	83		
Cleanliness of the outside	-2		-4 -3		1017	81	15	4	79		
wailability of staff on the train	-2 -5	8	-3 -7	•	947	62	26	4	65		
	-5 -1					62 59	26 28	12	55		
How well train company deals with delays		θ	-2	9	303						
_evel of crowding	-	-	-2	0	1167	79	11	10	70		
Reliability of the internet connection	-	-	-	-	544	31	12	57	34		
Availability of power sockets ^{**}	-	-	-9	•	766	51	11	38	59		

Virgin Trains East Coast

Virgin Trains East Coast	Improveme % satisfied	ement/decline in Improvement/decline in % satisfied or good since			Ir	Improved ① Unchanged ② Declined ①					
		mn 2016		g 2017			Autumr	n 2017			
Overall sample size: 1089	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo		
Overall satisfaction with your journey	0		1		1055	92	5	3	86		
STATION FACILITIES	U	-		-	1055	JZ	5	3	00		
Overall satisfaction with the station	3	•	2	0	1076	92	6	2	87		
	2		3		381	92 88	6	6	87		
Ticket buying facilities	2	•	-1	•	1062	92	3	5	91		
Provision of information about train times/platforms			-	U							
Jpkeep/repair of the station buildings/platforms	1	8	0	8	1061	90	7	3	83		
Cleanliness	1	9	2		1062	92	6	2	85		
oilet facilities at the station"	-	-	6		659	70	16	14	62		
Attitudes and helpfulness of staff	-2	0	-3	9	662	84	12	4	84		
Connections with other forms of public transport	5	0	3	•	688	87	8	5	81		
acilities for car parking	-2	e	-3	0	299	63	15	22	58		
Dverall environment	2	8	0	•	1068	88	10	2	83		
our personal security whilst using the station	3		-2	0	983	82	17	1	80		
wailability of staff at the station	6	$\mathbf{\bigcirc}$	0	9	792	78	14	8	74		
helter facilities	5	0	0	e	819	85	9	6	81		
vailability of seating	4	ĕ	2	ĕ	980	60	14	25	59		
low request to station staff was handled	-1	ĕ	0	ĕ	177	85	5	10	91		
hoice of shops/eating/drinking facilities available	6	•	0	Ă	959	72	15	13	64		
vailability of Wi-Fi	10	ĕ	5	8	350	51	21	28	46		
RAIN FACILITIES		-	-	-							
Overall satisfaction with the train	-1	8	-1	8	1071	90	7	3	83		
requency of the trains on that route	-2	× ×	-1		1008	90	7	3	84		
Punctuality/reliability (train arriving/departing on time)	-2	8	1	8	1051	87	5	8	82		
ength of time the journey was scheduled to take (speed)	0	×	-1	<u> </u>	1054	91	5	4	88		
Connections with other train services	1	8	3	8	551	85	8	7	81		
	2				1033	63	14	23	59		
Alue for money of the price of your ticket		9	2	8							
lpkeep and repair of the train	1	e	-2		1065	87	10	3	82		
Provision of information during the journey	5	8	-1	0	1011	83	14	3	80		
lelpfulness and attitude of staff on train	2		4	0	810	86	12	2	81		
pace for luggage	11	0	4	•	954	73	12	15	62		
pilet facilities	7	0	-1	e	712	59	20	21	56		
comfort of the seats"	-	-	0	•	1053	82	12	6	76		
itep or gap between the train and the platform"	-	-	0		995	70	21	9	68		
our personal security on board****	-	-	0	9	994	86	13	1	83		
leanliness of the inside	5	\mathbf{O}	0	e	1073	89	6	5	83		
leanliness of the outside	3	ĕ	-2		920	81	15	4	79		
vailability of staff on the train	2	8	2	8	893	71	20	9	65		
low well train company deals with delays	5		3		266	66	24	10	55		
evel of crowding"	-	_	2	ă	1045	83	10	7	70		
Reliability of the internet connection [™]	_	_	-	-	583	46	13	42	34		
	-	-		-							
Availability of power sockets"	-	-	-3	e	729	82	9	8	59		

Arriva Trains Wales

Arriva Trains Wales				nt/decline in or good since	lr	mproved 🛈	Unchanged Declined		
		nn 2016		g 2017			Autumn	2017	
Overall sample size: 1011	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or goo
Overall satisfaction with your journey	-3		-4		977	79	12	9	83
STATION FACILITIES	-0	e	-4	9	977	79	12	3	03
Dverall satisfaction with the station	-1	•	1	•	996	74	18	8	81
			-1	0	514	74	10	16	79
icket buying facilities	3	8	-8 -5	•	946	82	10	6	88
Provision of information about train times/platforms						68	20		77
Ipkeep/repair of the station buildings/platforms	2	9	0		970	70		13	
leanliness	I	0	-2	ė	968		19	11	81
bilet facilities at the station	-	-	-5		609	43	15	42	46
ttitudes and helpfulness of staff	4	0	-1		662	79	10	10	80
onnections with other forms of public transport	-2	8	-1	8	553	60	16	23	73
acilities for car parking	-2		-2		435	58	13	29	53
verall environment	1	•	1	8	970	68	22	10	77
our personal security whilst using the station	2		-1		873	71	22	7	77
vailability of staff at the station	8	\mathbf{O}	0	0	770	66	17	17	71
helter facilities	1	9	4	e	883	71	13	16	77
/ailability of seating	2	0	2	0	936	58	16	26	60
ow request to station staff was handled	9	ē	-2	e	155	93	3	4	90
hoice of shops/eating/drinking facilities available	4	0	3	0	760	43	19	39	47
vailability of Wi-Fi	1	ě	5	ė	408	29	14	57	36
RAIN FACILITIES									
verall satisfaction with the train	0	8	-2	8	995	75	14	11	77
requency of the trains on that route	2	ĕ	-5	ĕ	958	71	10	19	78
unctuality/reliability (train arriving/departing on time)	-6	•	-8	•	981	73	8	19	80
ength of time the journey was scheduled to take (speed)	1		-2		961	83	9	8	88
onnections with other train services	-1		1		615	74	15	11	78
alue for money of the price of your ticket	-7	0	-3		946	54	18	28	59
pkeep and repair of the train	5	ĕ	5	8	978	69	16	15	70
rovision of information during the journey	3	ĕ	2	ĕ	895	66	19	15	73
elpfulness and attitude of staff on train	-2	ĕ	-3	ĕ	842	82	13	5	79
	-2				828	63	18	19	63
bace for luggage	-4	8	2 -4			43	20	37	45
villet facilities			-4		514		20 17		45 67
omfort of the seats"	-	-		9	948	69		14	
tep or gap between the train and the platform	-	-	-4	ė	920	58	21	22	64
our personal security on board****	-	-	-3	0	903	77	20	4	78
eanliness of the inside	4	0	3	e	996	74	13	13	73
eanliness of the outside	-1	0	1	8	883	66	19	15	70
vailability of staff on the train	-7	•	-6		902	66	21	13	62
ow well train company deals with delays	-6	0	-3	•	220	35	41	24	47
evel of crowding [¨]	-	-	-5	0	947	68	14	18	72
eliability of the internet connection"	-	-	-	-	464	41	14	46	34
vailability of power sockets"	_	_	4	8	524	24	10	66	24

Attribute added for the first time in Spring 2017. **Attribute added for the first time from Autumn 2017, so no historical comparisons yet. *Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

Merseyrail

Merseyrall		ent/decline in		nt/decline in	Improved Unchanged Declined						
		or good since nn 2016		or good since Ig 2017			Autumn	2017			
Overall sample size: 814	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor		TOC type % satisfied or good		
Overall satisfaction with your journey	-6	O	-5	Q	771	89	7	4	83		
STATION FACILITIES	•	V	Ū	V			-	-			
Overall satisfaction with the station	-7	•	-6	0	805	84	11	5	81		
Ticket buying facilities	-2	ě	-8	ŏ	467	86	9	6	79		
Provision of information about train times/platforms	1	8	1	•	781	92	4	3	88		
Upkeep/repair of the station buildings/platforms	-7	Ō	1	ĕ	785	81	13	6	77		
Cleanliness	-4	ě	-1	e	784	85	12	3	81		
Toilet facilities at the station"	-	-	-4	Ă	428	55	17	28	46		
Attitudes and helpfulness of staff	-1	0	-4	•	638	89	7	4	80		
Connections with other forms of public transport	1	ĕ	3	ĕ	554	79	14	7	73		
Facilities for car parking	3	8	0	•	341	60	7	33	53		
Overall environment	-3		2	Θ	790	83	12	5	77		
Your personal security whilst using the station	2	8	0	•	746	81	16	2	77		
Availability of staff at the station	-3	0	1	ĕ	709	85	9	6	71		
Shelter facilities	-5		-3	•	652	84	10	6	77		
Availability of seating	-2	ě	-4	ĕ	754	72	11	16	60		
How request to station staff was handled	-3	8	9	•	79	95	0	5	90		
Choice of shops/eating/drinking facilities available	-1		-6	Θ	579	45	18	37	47		
Availability of Wi-Fi	-11	e	-11	⊖ 0	356	32	13	55	36		
TRAIN FACILITIES											
Overall satisfaction with the train	-7	•	-2	0	788	84	9	6	77		
Frequency of the trains on that route	-2	0	4	\mathbf{O}	791	93	4	3	78		
Punctuality/reliability (train arriving/departing on time)	-5		-6	Ō	772	88	5	7	80		
Length of time the journey was scheduled to take (speed)	-4	•	-5	•	769	92	6	2	88		
Connections with other train services	-2	ē	10	Ō	405	85	10	5	78		
Value for money of the price of your ticket	-1	0	6	0	625	70	14	16	59		
Upkeep and repair of the train	-11	•	-3	e	777	74	16	10	70		
Provision of information during the journey	-3	8	-2	0	740	84	13	4	73		
Helpfulness and attitude of staff on train	-11	•	-12	⊜	389	64	25	11	79		
Space for luggage	-3	0	-6	0	566	56	18	26	63		
Toilet facilities	-11		3	8	265	11	7	82	45		
Comfort of the seats"	-	-	-3	0	767	69	19	12	67		
Step or gap between the train and the platform"	-	-	-7	€	746	64	22	14	64		
Your personal security on board****	-	-	-3	0	719	73	22	5	78		
Cleanliness of the inside	-9	•	-3	•	789	73	16	12	73		
Cleanliness of the outside	-8	•	0	⊖ ♥	725	68	22	10	70		
Availability of staff on the train	-15	•	-9	U	592	48	29	24	62		
How well train company deals with delays	-12	0	-7	0	183	49	37	14	47		
Level of crowding	-	-	-3	ē	758	83	11	6	72		
Reliability of the internet connection	-	-	-	-	307	24	12	64	34		
Availability of power sockets"	_	_	-2	8	291	6	6	88	24		

Northorn*

Northern [*]		nt/decline in or good since		ent/decline in or good since						
		nn 2016		ng 2017			Autumn	2017		
Overall sample size: 1715	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or go	
Overall satisfaction with your journey	0		-3		1657	81	11	8	83	
STATION FACILITIES	Ū	—	-0	—	1007	01		U U	00	
Overall satisfaction with the station	2	θ	-1	θ	1668	83	12	5	81	
Ficket buying facilities	5	õ	0		999	83	9	9	79	
Provision of information about train times/platforms	3	ŏ	-2	8	1634	88	8	5	88	
Jpkeep/repair of the station buildings/platforms	2	ĕ	1	Ă	1655	78	15	7	77	
Cleanliness	3	ĕ	1	0	1650	80	13	7	81	
Foilet facilities at the station"	-	-	-1	Ă	1066	48	18	35	46	
Attitudes and helpfulness of staff	1	8	1	8	1206	80	14	6	80	
Connections with other forms of public transport	2	Ă	0	ě	1061	74	14	12	73	
Facilities for car parking	-1	8	Õ	•	740	59	16	25	53	
Dverall environment	4	•	0	ĕ	1653	78	16	7	77	
Your personal security whilst using the station	0	ĕ	1	ĕ	1533	76	19	5	77	
wailability of staff at the station	3	ē	1	ĕ	1399	69	17	14	71	
Shelter facilities	3	ĕ	1	ē	1527	78	12	10	77	
vailability of seating	3	ĕ	0	ĕ	1595	62	17	21	60	
low request to station staff was handled	0	ĕ	-2	ē	253	90	4	6	90	
Choice of shops/eating/drinking facilities available	8	0	-2	Ă	1319	53	17	30	47	
vailability of Wi-Fi	7	ŏ	1	8	711	34	15	51	36	
RAIN FACILITIES		· ·								
Overall satisfaction with the train	-4	•	-4	8	1681	71	16	13	77	
Frequency of the trains on that route	-1		-3		1647	72	10	18	78	
Punctuality/reliability (train arriving/departing on time)	-3	8	-6	e	1650	77	8	15	80	
Length of time the journey was scheduled to take (speed)	1	Ă	-1	Ă	1646	84	9	6	88	
Connections with other train services	-2	8	-4	•	991	72	17	11	78	
/alue for money of the price of your ticket	-1	ē	0	ĕ	1590	57	19	24	59	
Jpkeep and repair of the train	4	0	5	•	1662	65	17	18	70	
Provision of information during the journey	2		5	Ŏ	1516	67	20	14	73	
Helpfulness and attitude of staff on train	2	•	1	ĕ	1308	81	14	5	79	
pace for luggage	2	ē	1	ē	1316	63	16	21	63	
oilet facilities	7	•	8	0	805	50	17	32	45	
Comfort of the seats"	-	-	3		1626	62	18	20	67	
Step or gap between the train and the platform"	-	_	-3	•	1548	62	26	12	64	
our personal security on board****	-	-	1	ě	1561	76	19	5	78	
Cleanliness of the inside	1	8	0	•	1681	70	15	15	73	
Cleanliness of the outside	2		2	ě	1506	69	19	12	70	
vailability of staff on the train	1	8	2	•	1512	64	21	15	62	
How well train company deals with delays	6	ē	5	ē	385	47	30	23	47	
Level of crowding"	-	-	-6	•	1633	71	12	18	72	
Reliability of the internet connection."	-	-	-	-	665	27	12	62	34	
Availability of power sockets"		_	1	8	727	13	9	78	24	
Availability of power suckets	-	-	I		121	10	3	10	24	

*Northern rebranded from Northern Rail in Autumn 2016. **Attribute added for the first time in Spring 2017. ***Attribute added for the first time from Autumn 2017, so no historical comparisons yet. ***Questionnaire changes seem to have affected comparisons with Autumn 2016 and earlier waves for this attribute, so no historical data shown.

ScotRail

ScotRall		Improvement/decline in % satisfied or good since				Improved 🕢 Unchanged 🖨 Declined 🔮					
		or good since nn 2016		or good since ng 2017			Autumr	2017			
Overall sample size: 1419	% change	significant change	% change	significant change	sample size	% satisfied or good	% neither nor	% dissatisfied or poor	TOC type % satisfied or good		
Overall satisfaction with your journey	2		-5	Q	1366	85	11	4	83		
STATION FACILITIES	2	•	-0	V	1000	00	••	-	00		
Overall satisfaction with the station	0	8	-4	e	1394	79	16	5	81		
Ticket buying facilities	-2	ĕ	-7	Ă	864	75	12	13	79		
Provision of information about train times/platforms	5	•	2	•	1376	88	8	4	88		
Upkeep/repair of the station buildings/platforms	-2		-5	ě	1369	77	15	9	77		
Cleanliness	0	8	-3	•	1367	83	12	5	81		
Toilet facilities at the station"	-	-	-7	ě	762	42	16	42	46		
Attitudes and helpfulness of staff	-2	8	-3	•	1019	76	19	6	80		
Connections with other forms of public transport	0	ē	-2	0	900	72	16	12	73		
Facilities for car parking	-1	8	5	•	527	42	16	42	53		
Overall environment	1	0	-3	•	1382	76	17	7	77		
Your personal security whilst using the station	0	8	1	ē	1298	78	19	4	77		
Availability of staff at the station	-1	8	-3	•	1156	68	12	20	71		
Shelter facilities	1	0	-4	0	1165	76	14	10	77		
Availability of seating	-6	•	-13	•	1332	52	21	27	60		
How request to station staff was handled	5	0	0	0	249	88	5	7	90		
Choice of shops/eating/drinking facilities available	-2	•	0		1154	44	16	40	47		
Availability of Wi-Fi	-9	•	-8	0	692	41	14	44	36		
TRAIN FACILITIES											
Overall satisfaction with the train	-3	0	-3	0	1395	79	14	7	77		
Frequency of the trains on that route	0	e	-6	U	1373	80	8	12	78		
Punctuality/reliability (train arriving/departing on time)	2	9	-3	9	1382	82	7	11	80		
Length of time the journey was scheduled to take (speed)	1	8	-1	9	1370	91	6	3	88		
Connections with other train services	4		2	é	693	83	11	6	78		
Value for money of the price of your ticket	0	e	-3	8	1326	59	17	24	59		
Upkeep and repair of the train	0	e	-1		1375	73	20	7	70		
Provision of information during the journey	5	9	0	9	1303	77	17	6	73		
Helpfulness and attitude of staff on train	4	e	-1	é	1026	81	17	2	79		
Space for luggage	3		-2	8	1036	66	18	17	63		
Toilet facilities	6	0	2	e	630	53	17	31	45		
Comfort of the seats"	-	-	1	•	1350	72	18	10	67		
Step or gap between the train and the platform	-	-	-2	0	1323	69	21	10	64		
Your personal security on board****	-	-	3	•	1308	83	15	3	78		
Cleanliness of the inside	-3	8	-1	e	1394	75	17	8	73		
Cleanliness of the outside	0	8	1	0	1215	75	19	6	70		
Availability of staff on the train	0		-4	0	1219	64	25	12	62		
How well train company deals with delays	13	e	-3	0	301	51	31	18	47		
Level of crowding"	-	-	-8	•	1368	71	16	13	72		
Reliability of the internet connection"	-	-	-	-	770	42	13	44	34		
Availability of power sockets	-	-	1	0	691	40	8	52	24		

Individual train company results by route

Overall satisfaction

Symbols show where the % satisfied is significantly improved, unchanged or has declined since Autumn 2016. Full details of the route results for Autumn 2017 are available on the Transport Focus website (or by email on request).

Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change	Route
Arriva Trains Wales: Cardiff and	231	79	θ	Greater Anglia: Mainline	487	80	θ	South Weste
Valleys				Greater Anglia: rural	128	81	0	outer subu
Arriva Trains Wales: interurban	249	86	θ	Greater Anglia: Stansted Express	110	93	0	Southeasterr
Arriva Trains Wales: Mid Wales and Borders	320	88	Θ	Greater Anglia: West Anglia	313	76	U	Southeasterr Southeasterr
Arriva Trains Wales: North Wales and Borders	101	87	θ	Heathrow Connect Heathrow Express	474 442	83 91	⊖ ●	Southern: M
Arriva Trains Wales: South Wales and Borders/West Wales	76	61	•	Hull Trains London Midland: London commuter	568 252	95 84	0	TfL Rail
c2c: Southend Line	615	91	0	London Midland: West Coast	190	88	e	Thameslink:
c2c: Tilbury Line	359	87	0	London Midland: West Midlands	611	83	0	Thameslink:
Chiltern Railways: commuter	258	88	0	London Overground: Gospel Oak - Barking	84	84	-	TransPenning
Chiltern Railways: Metro	249	85	0	London Overground: Highbury	170		•	TransPenning
Chiltern Railways: Oxford	174	82	θ	and Islington - Croydon/Clapham	470	90	θ	TransPenning
Chiltern Railways: West Midlands	284	94	0	London Overground: Richmond/	469	84	J	Virgin: Londo
CrossCountry: East - West	349	83	θ	Clapham - Stratford London Overground: Watford - Euston	159	90	θ	Scotland
CrossCountry: North - South Manchester	295	79	θ	London Overground: West Anglia	387	90 86	0	Virgin: Londo Virgin: Londo
CrossCountry: North - South	579	86	θ	Merseyrail: Northern	530	87	Ō	Virgin: Londo Virgin: Londo
Scotland and North East East Midlands Trains: Liverpool -			-	Merseyrail: Wirral	241	92	θ	Virgin: Londo
Norwich	223	77	θ	Northern: Central	410	79	0	Virgin: Londo
East Midlands Trains: local	209	90	\mathbf{O}	Northern: East	648	81	θ	Virgin Trains
East Midlands Trains: London	558	86	0	Northern: North East	306	90	0	Leeds and Virgin Trains E
Gatwick Express	451	81	0	Northern: West	293	82	θ	Newcastle
Grand Central: London - Bradford	72	95	0	ScotRail: Interurban	499	84	8	East Yorks
Grand Central: London - Sunderland	585	96	0	ScotRail: rural	93	86	θ	Virgin Trains
Great Northern [*]	592	77	0	ScotRail: Strathclyde	477	84	θ	London -
Great Western Railway: Long-distance	769	82	0	ScotRail: urban	297	87	θ	
Great Western Railway: London Thames Valley	418	78	θ	South Western Railway: Island Line	123	88	Θ	
Great Western Railway: West	400	78	•	South Western Railway: Longer-distance 	728	74	•	
Greater Anglia: Intercity	257	91	O	South Western Railway: Metro	728	74	8	

Improved 🕢 Unchanged 🖨 Declined 🔮

Route	sample size	% satisfied or good	significant change
South Western Railway: outer suburban and local 	542	77	θ
Southeastern: High Speed	271	91	0
Southeastern: Mainline	492	79	Θ
Southeastern: Metro	748	79	0
Southern: Metro	555	71	0
Southern: Sussex Coasť	733	74	0
TfL Rail	215	75	0
Thameslink: Loop	306	84	e
Thameslink: Kent	211	81	Û
Thameslink: North/South	567	84	Õ
TransPennine Express: North	719	84	0
TransPennine Express: North Wes	t 170	77	e
TransPennine Express: South	110	68	e
Virgin: London/Birmingham - Scotland	246	87	θ
Virgin: London - Liverpool	121	93	θ
Virgin: London - Manchester	294	92	0
Virgin: London - North Wales	74	91	θ
Virgin: London - Scotland	173	90	θ
Virgin: London - Wolverhampton	273	94	θ
Virgin Trains East Coast: London - Leeds and West Yorkshire	342	93	θ
Virgin Trains East Coast: London - Newcastle/Sunderland and East Yorkshire	189	92	Θ
Virgin Trains East Coast:	524	91	⊜

Value for money of the price of our ticket

Symbols show where the % satisfied is significantly improved, unchanged or has declined since Autumn 2016. Full details of the route results for Autumn 2017 are available on the Transport Focus website (or by email on request).

Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change
Arriva Trains Wales: Cardiff and				Greater Anglia: Mainline	473	39		South Western Railway:			
Valleys	228	52	⊖	Greater Anglia: rural	121	49	ē	outer suburban and local	509	34	θ
Arriva Trains Wales: interurban	245	49	0	Greater Anglia: Stansted Express	108	44	e	Southeastern: High Speed	265	44	0
Arriva Trains Wales: Mid Wales	302	62	θ	Greater Anglia: West Anglia	305	40	ē	Southeastern: Mainline	474	32	θ
and Borders Arriva Trains Wales: North Wales			-	Heathrow Connect	429	60	0	Southeastern: Metro	608	37	0
and Borders	97	57	0	Heathrow Express	442	49	ē	Southern: Metro	500	36	0
Arriva Trains Wales: South Wales			-	Hull Trains	552	67	e	Southern: Sussex Coast	703	40	0
and Borders/West Wales	74	50	U	London Midland: London commuter	248	36	ē	TfL Rail	187	46	0
c2c: Southend Line	593	52	θ	London Midland: West Coast	191	74	0	Thameslink: Loop	265	48	0
c2c: Tilbury Line	338	44	θ	London Midland: West Midlands	533	60	ē	Thameslink: Kent	182	21	•
Chiltern Railways: commuter	253	44	e	London Overground:	71	71		Thameslink: North/South	545	45	\mathbf{O}
Chiltern Railways: Metro	237	53	e	Gospel Oak - Barking	71	71	-	TransPennine Express: North	705	59	0
Chiltern Railways: Oxford	180	39	0	London Overground: Highbury	427	46	0	TransPennine Express: North West	165	53	•
Chiltern Railways: West Midlands	278	59	θ	and Islington - Croydon/Clapham London Overground: Richmond/			-	TransPennine Express: South	109	58	0
CrossCountry: East - West	340	58	0	Clapham - Stratford	410	56	θ	Virgin: London/Birmingham - Scotland	241	66	0
CrossCountry: North - South	290	50	0	London Overground: Watford - Euston	130	55	0	Virgin: London - Liverpool	113	71	θ
Manchester	200	00	-	London Overground: West Anglia	329	48	θ	Virgin: London - Manchester	295	56	ĕ
CrossCountry: North - South Scotland and North East	567	61	\mathbf{O}	Merseyrail: Northern	426	70	0	Virgin: London - North Wales	74	63	ĕ
East Midlands Trains: Liverpool -	000			Merseyrail: Wirral	199	70	0	Virgin: London - Scotland	172	61	0
Norwich	220	55	⊖	Northern: Central	378	52	0	Virgin: London - Wolverhampton	267	66	θ
East Midlands Trains: local	200	70	θ	Northern: East	632	55	0	Virgin Trains East Coast: London -	337	57	8
East Midlands Trains: London	558	46	θ	Northern: North East	301	75	θ	Leeds and West Yorkshire	001	01	•
Gatwick Express	433	38	θ	Northern: West	279	64	0	Virgin Trains East Coast: London - Newcastle/Sunderland and	182	69	_
Grand Central: London - Bradford	72	78	0	ScotRail: Interurban	489	49	θ	East Yorkshire	162	69	⊖
Grand Central: London - Sunderland	559	71	0	ScotRail: rural	86	75	θ	Virgin Trains East Coast:	544	05	
Great Northern [*]	556	40	0	ScotRail: Strathclyde	468	64	ē	London - Scotland	514	65	0
Great Western Railway: Long-distance	747	50	0	ScotRail: urban	283	53					
Great Western Railway:	430	40	0	South Western Railway: Island Line	118	78	e				
London Thames Valley	200	64		South Western Railway:	701	38	•				
Great Western Railway: West	390	64	•	Longer-distance ^{***}			-				
Greater Anglia: Intercity	252	62	⊖	South Western Railway: Metro	478	35	⊖				

gnificant

Improved 🕢 Unchanged 🖨 Declined 🔮

Punctuality/reliability (train arriving/departing on time)

Symbols show where the % satisfied is significantly improved, unchanged or has declined since Autumn 2016. Full details of the route results for Autumn 2017 are available on the Transport Focus website (or by email on request).

Improved 🕢 Unchanged 😑 Declined 🔮

Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change
Arriva Trains Wales: Cardiff and	230	75	θ	Greater Anglia: Mainline	491	80	Û	South Western Railway:	541	67	8
Valleys				Greater Anglia: rural	128	84	$\mathbf{\hat{o}}$	outer suburban and local"			
Arriva Trains Wales: interurban	255	75	0	Greater Anglia: Stansted Express	109	94	θ	Southeastern: High Speed	272	86	\mathbf{O}
Arriva Trains Wales: Mid Wales and Borders	318	83	0	Greater Anglia: West Anglia	313	76	0	Southeastern: Mainline	480	72	θ
Arriva Trains Wales: North Wales			_	Heathrow Connect	470	67	θ	Southeastern: Metro	741	71	θ
and Borders	101	82	⊖	Heathrow Express	442	92	0	Southern: Metro	552	51	\mathbf{O}
Arriva Trains Wales: South Wales		50	•	Hull Trains**	570	87	•	Southern: Sussex Coast	721	63	\mathbf{O}
and Borders/West Wales	77	52	O	London Midland: London commuter	256	76	0	TfL Rail	212	76	0
c2c: Southend Line	608	93	0	London Midland: West Coast	194	85	θ	Thameslink: Loop	308	73	Û
c2c: Tilbury Line	359	86	O	London Midland: West Midlands	614	76	0	Thameslink: Kent	208	68	Û
Chiltern Railways: commuter	261	82	0	London Overground:	85	82	_	Thameslink: North/South	570	75	\mathbf{O}
Chiltern Railways: Metro	248	91	e	Gospel Oak - Barking	00	02	-	TransPennine Express: North	725	79	θ
Chiltern Railways: Oxford	183	81	0	London Overground: Highbury	474	86	\mathbf{O}	TransPennine Express: North West	173	63	U
Chiltern Railways: West Midlands	289	92	e	and Islington - Croydon/Clapham London Overground: Richmond/				TransPennine Express: South	111	68	θ
CrossCountry: East - West	358	81	0	Clapham - Stratford	459	83	θ	Virgin: London/Birmingham - Scotland	246	87	0
CrossCountry: North - South	298	81	0	London Overground: Watford - Euston	154	86	θ	Virgin: London - Liverpool	115	94	θ
Manchester	230	01	-	London Overground: West Anglia	396	81	θ	Virgin: London - Manchester	299	82	Ō
CrossCountry: North - South Scotland and North East	579	81	0	Merseyrail: Northern	524	87	U	Virgin: London - North Wales	75	93	ĕ
East Midlands Trains: Liverpool -				Merseyrail: Wirral	248	90	θ	Virgin: London - Scotland	174	83	θ
Norwich	228	72	0	Northern: Central	410	72	0	Virgin: London - Wolverhampton	273	90	θ
East Midlands Trains: local	205	86	0	Northern: East	643	80	0	Virgin Trains East Coast: London -	346	85	8
East Midlands Trains: London	565	80	Ō	Northern: North East	307	92	0	Leeds and West Yorkshire	340	00	•
Gatwick Express	428	75	ĕ	Northern: West	290	74	θ	Virgin Trains East Coast: London -	105	07	
Grand Central: London - Bradford	74	98	ĕ	ScotRail: Interurban	504	80	θ	Newcastle/Sunderland and East Yorkshire	185	87	θ
Grand Central: London - Sunderland	567	89	Õ	ScotRail: rural	94	96	θ	Virgin Trains East Coast:	500	00	
Great Northern [*]	583	69	0	ScotRail: Strathclyde	486	81	θ	London - Scotland	520	88	θ
Great Western Railway: Long-distance	767	75	0	ScotRail: urban	298	82	0				
Great Western Railway: London Thames Valley	438	66	θ	South Western Railway: Island Line South Western Railway:	120	93	Θ				
Great Western Railway: West	397	74	•	Longer-distance	717	72	J				
Greater Anglia: Intercity	256	86	Õ	South Western Railway: Metro	549	62	θ				
							_				

Level of crowding⁺

Symbols show where the % satisfied is significantly improved, unchanged or has declined since Autumn 2016. Full details of the route results for Autumn 2017 are available on the Transport Focus website (or by email on request).

Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change
Arriva Trains Wales: Cardiff and	223	72	-	Greater Anglia: Mainline	481	77	-	South Western Railway:	542	62	_
Valleys				Greater Anglia: rural	129	81	-	outer suburban and local			
Arriva Trains Wales: interurban	248	61	-	Greater Anglia: Stansted Express	109	78	-	Southeastern: High Speed	271	72	-
Arriva Trains Wales: Mid Wales and Borders	308	68	-	Greater Anglia: West Anglia	309	70	-	Southeastern: Mainline	483	65	-
Arriva Trains Wales: North Wales				Heathrow Connect	464	78	-	Southeastern: Metro	732	68	-
and Borders	95	72	-	Heathrow Express	444	87	-	Southern: Metro	549	64	-
Arriva Trains Wales: South Wales				Hull Trains	559	85	-	Southern: Sussex Coast	719	67	-
and Borders/West Wales	73	55	-	London Midland: London commuter	253	63	-	TfL Rail	213	65	-
c2c: Southend Line	609	75	-	London Midland: West Coast	194	73	-	Thameslink: Loop	308	81	-
c2c: Tilbury Line	355	67	-	London Midland: West Midlands	600	73	-	Thameslink: Kent	207	62	-
Chiltern Railways: commuter	264	75	-	London Overground:	83	73	_	Thameslink: North/South	574	71	-
Chiltern Railways: Metro	249	72	-	Gospel Oak - Barking	00	10		TransPennine Express: North	715	63	-
Chiltern Railways: Oxford	182	68	-	London Overground: Highbury	470	70	-	TransPennine Express: North West	171	46	-
Chiltern Railways: West Midlands	287	78	-	and Islington - Croydon/Clapham London Overground: Richmond/				TransPennine Express: South	111	52	-
CrossCountry: East - West	351	66	-	Clapham - Stratford	460	59	-	Virgin: London/Birmingham - Scotland	242	75	-
CrossCountry: North - South	297	55		London Overground: Watford - Euston	154	78	-	Virgin: London - Liverpool	114	89	-
Manchester	297	55	-	London Overground: West Anglia	393	76	-	Virgin: London - Manchester	298	81	-
CrossCountry: North - South	578	65	_	Merseyrail: Northern	513	83	-	Virgin: London - North Wales	76	66	-
Scotland and North East				Merseyrail: Wirral	245	82	-	Virgin: London - Scotland	167	74	-
East Midlands Trains: Liverpool - Norwich	224	63	-	Northern: Central	413	70	-	Virgin: London - Wolverhampton	270	81	-
East Midlands Trains: local	204	76	-	Northern: East	633	68	-	Virgin Trains East Coast: London -	345	79	_
East Midlands Trains: London	562	73	-	Northern: North East	299	82	-	Leeds and West Yorkshire			
Gatwick Express	430	77	-	Northern: West	288	74	-	Virgin Trains East Coast: London - Newcastle/Sunderland and	181	89	_
Grand Central: London - Bradford	70	94	-	ScotRail: Interurban	499	66	-	East Yorkshire	101	03	
Grand Central: London - Sunderland	562	92	-	ScotRail: rural	96	84	-	Virgin Trains East Coast:	519	85	
Great Northern [*]	588	62	-	ScotRail: Strathclyde	482	71	-	London - Scotland	019	60	-
Great Western Railway: Long-distance	760	72	-	ScotRail: urban	291	75	-				
Great Western Railway: London Thames Valley	431	65	-	South Western Railway: Island Line	117	86	-				
Great Western Railway: West	386	58	-	South Western Railway: Longer-distance 	707	64	-				
Greater Anglia: Intercity	255	82	-	South Western Railway: Metro	542	68	-				

47 transportfocus

Improved
Unchanged
Declined

Overall satisfaction with the station

Symbols show where the % satisfied is significantly improved, unchanged or has declined since Autumn 2016. Full details of the route results for Autumn 2017 are available on the Transport Focus website (or by email on request).

Arriva Trains Wales: Cardiff and Valleys23369Greater Anglia: Mainline492849South Wester outer suburdArriva Trains Wales: interurban25879Greater Anglia: Xaniline12776Outer suburdArriva Trains Wales: Mid Wales and Borders32484Greater Anglia: Stansted Express10888Southeastern: Southeastern: Heathrow Connect46766Southeastern: CarseCountry: North - South Soctand and North East7865GFFF	Route	sample size	% satisfied or good	significant change	Route	sample size	% satisfied or good	significant change	Route
Valleys233696060Greater Anglia: Iural1277660outer subutArriva Trains Wales: Mid Wales3248460Greater Anglia: Iural3158160Southeastern:and Borders3248460Greater Anglia: Iural3158160Southeastern:and Borders103876561Heathrow Connect4676660Southeastern:Arriva Trains Wales: North Wales786561London Midland: London commuter2578160Southeastern:Arriva Trains Wales: South Wales786561London Midland: West Coast1978561Thameslink: IntransersSoutheastern:and Borders/West Wales786561London Midland: West Coast1978561Thameslink: IntransersTransPenninec2c: Tilbury Line3648462London Midland: West Midlands6278461Thameslink: IntransPennineChiltern Railways: Condru Y: North - South2969061Cospel Oak - Barring4778461TransPennineCrossCountry: North - South2968961London Overground: West Anglia401829Yirgin: LondonCrossCountry: North - South2968961Northern: Kertal419849Yirgin: LondonCrossCountry: North - South2968961Northern: Central419849Yirgin: L	Arriva Trains Wales: Cardiff and				Greater Anglia: Mainline				South Western
Arriva Trains Wales: Interurban25879GGreater Anglia: Stansted Express10888GSoutheastern: Southeastern: Autheastern: Metathrow Connect10888GSoutheastern: Southeastern: Mutheastern: Mutheastern: Metathrow Connect10888GSoutheastern: Southeastern: Mutheastern: Mutheastern: Metathrow Connect10888GSoutheastern: Southeastern: Mutheastern: Mutheastern: Mutheastern: Metathrow Connect10888GSoutheastern: Southeastern: Mutheastern: 		233	69	₿	0				outer suburba
Arriva Trains Wales: and Borders324849Greater Anglia: Heathrow Express315819Southeastern: Southeastern: Southeastern: Southeastern: Metastrow ExpressArriva Trains Wales: and Borders1038799 <td< td=""><td></td><td>258</td><td>79</td><td>0</td><td>0</td><td></td><td></td><td></td><td>Southeastern: H</td></td<>		258	79	0	0				Southeastern: H
Arriva Trains Wales: North Wales and Borders10387eHeathrow Connect46766eDotaliesationArriva Trains Wales: South Wales and Borders/West Wales7865eHeathrow Connect44790Southerm: SusArriva Trains Wales: South Wales and Borders/West Wales7865eHeathrow Connect44790Southerm: SusC2c: Tilbury Line62786eLondon Midland: West Coast19785eThameslink: LChiltern Railways: Wetro24986eLondon Midland: West Mailands62784eThameslink: NChiltern Railways: Wetro24986eLondon Overground:8583-TransPennineChiltern Railways: Wetro24986eLondon Overground:47784eTransPennineChiltern Railways: Wetro29689eLondon Overground:47784eTransPennineCrossCountry: North - South Manchester29687eLondon Overground:46780eVirgin: LondonCrossCountry: North - South Soctland and North East58887eMerseyrail: Northern545840Virgin: LondonRast Midlands Trains: Liverpool - Norwich23384eNorthern: Kest29882eVirgin: Trains E London Overground: Watford46780Virgin: Trains E London Overground: Watford47784eVirgin: Trains E L		324	84	Θ	Greater Anglia: West Anglia	315	81	0	Southeastern: N
and Borders14130CMarkFleatility14130CSouthern	Arriva Trains Wales: North Wales	103	87	A					Southeastern: Metro
Arrival rains Wales: and Borders/West Wales78656India trains London Midland: London Kidland: London Midland: West Midlands079696971 <td></td> <td>100</td> <td>01</td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td>Southern: Susse</td>		100	01	-					Southern: Susse
c2c: Southend Line627856London Midland: West Coast197856Thameslink: Lc2c: Tilbury Line364846London Midland: West Midlands627846Thameslink: LChiltern Railways: commuter263896London Overground:8583-TransPennineChiltern Railways: West Midlands296906London Overground: Highbury477846TransPennineChiltern Railways: West Midlands296906London Overground: Richmond/467806Virgin: LondonCrossCountry: North - South Manchester296896London Overground: Watford - Euston162796Virgin: LondonCrossCountry: North - South Soctland and North East589876Merseyrail: Northern54584Virgin: LondonRast Midlands Trains: Local210866Northern: East647836Virgin: LondonRast Midlands Trains: Local210866Northern: North East304846Virgin Tians EGatavick Express'448706ScotRail: Interurban503786Nevecaste/SEast Nidlands Trains: London - Sunderland58906ScotRail: Interurban302826Nevecaste/SEast Northern177766Nevecaste/SEast Nidlands Trains: London - Sunderland585906ScotRail: Interurban30282 <td></td> <td>78</td> <td>65</td> <td>θ</td> <td></td> <td></td> <td></td> <td></td> <td></td>		78	65	θ					
c2c: Tilbury Line36484and London Midland: West Midlands62784and Thameslink: NChiltern Railways: Metro24986and Sington - Croydon/Clapham8583and Sington - Croydon/Clapham47784and Sington - Croydon/ClaphamTransPennineChiltern Railways: West Midlands29690and Islington - Croydon/Clapham47784and Sington - Croydon/Clapham78and Sington - Croydon/Clapham47784and Sington - Croydon/Clapham78and Sington - Croydon/Clapham46780and Sington - Croydon/Clapham78and Sington - Croydon/Clapham46780and Sington - Croydon/Clapham78and Sington - Croydon/Clapham78and Sington - Croydon/Clapham46780and Sington - Croydon/Clapham78and Sington - Croydon/Clapham40182and Sington - Croydon/Clapham78and Sington - Croydon/Clapham40182and Sington - Croydon/Claphamfinameslink: Nfinameslink: N		627	85	•					Thameslink: Loo
Chiltern Railways: commuter26389Control of the commuterLondon Overground: Gospel Oak - Barking8583-Thameslink: N TransPennineChiltern Railways: Oxford181790Gaspel Oak - Barking477846TransPennineChiltern Railways: Oxford181790Gaspel Oak - Barking477846TransPennineChiltern Railways: West Midlands296906Cordon Overground: Richmond/467806Virgin: LondonCrossCounty: East - West357836Clapham - Stratford467806Virgin: LondonCrossCounty: North - South Scotland and North East296896Condon Overground: Watford - Euston162796CrossCounty: North - South Scotland and North East589876Merseyrail: Northern545840Virgin: LondonRast Midlands Trains: Lordon - Stropol - Scotland and North East233846Northern: Central419840Virgin: LondonEast Midlands Trains: London - Stratford71876Northern: West298826Virgin Trains East647836Virgin Trains EastGrand Central: London - Sunderland585906ScotRail: Interurban503786NexeastFO/SNexeastFO/SGreat Western Railway: Long-distance78085906ScotRail: Interurban302826NexeastFO/									Thameslink: Ke
Chiltern Railways: Metro24986Gospel Oak - BarkingRef of the control of the	5					95	02	-	Thameslink: No
Chiltern Railways: Oxford181790IfansPennine and Slington - Croydon/Clapham47784eIfansPennine TransPennine TransPennine TransPennine TransPennine Clapham - Stratford46780eIfansPennine TransPennine TransPennine TransPennine SotlandCrossCountry: East - West35783eClapham - Stratford46780eVirgin: London SotlandCrossCountry: North - South Manchester29689eLondon Overground: Watford - Euston16279eVirgin: London SotlandCrossCountry: North - South Scotland and North East58987eMerseyrail: Northern54584Virgin: London Virgin: LondonEast Midlands Trains: Liverpool - Norwich23384eNorthern: Central41984fVirgin Trains EEast Midlands Trains: Local21086eNorthern: Central41984fVirgin Trains EGrand Central: London - Bradford7187eScotRail: Interurban50378eLeeds and Virgin Trains EGreat Western Railway: Long-distance78085eScotRail: urban30282eNorthern: South Virgin Trains EGreat Western Railway: West39781eSouth Western Railway: Sland Line'''11776eSouth Western Railway: West39781eSouth Western Railway: Sland Line'''71881e	5					00	00	-	
CrossCountry: East - West35783Clapham - Stratford46780ConditionCrossCountry: North - South Manchester29689Clapham - Stratford16279Virgin: London Virgin: LondonCrossCountry: North - South Scotland and North East58987CMerseyrail: Northern54584Virgin: London Virgin: LondonEast Midlands Trains: Liverpool - Norwich23384CMerseyrail: Northern26085CVirgin: London Virgin: LondonEast Midlands Trains: Lordon57090Northern: Central41984Virgin: London Virgin: LondonVirgin: Trains EEast Midlands Trains: London57090Northern: East64783CVirgin: Trains EGatwick Express'44870CNorthern: West29882CVirgin Trains EGrand Central: London - Bradford7187ScotRail: Interuban50378CEast YorkshGreat Western Railway: Long-distance78085CScotRail: urban30284CVirgin Trains ELondon Thames Valley43973CSouth Western Railway: Island Line"11776South Western Railway:South Western R	-	181	79			477	84	0	
CrossCountry: East - West35783Clapham - Stratford46780ConditionCrossCountry: North - South Manchester29689Clapham - Stratford16279Virgin: London Virgin: LondonCrossCountry: North - South Scotland and North East58987CMerseyrail: Northern54584Virgin: London Virgin: LondonEast Midlands Trains: Liverpool - Norwich23384CMerseyrail: Northern26085CVirgin: London Virgin: LondonEast Midlands Trains: Lordon57090Northern: Central41984Virgin: London Virgin: LondonVirgin: Trains EEast Midlands Trains: London57090Northern: East64783CVirgin: Trains EGatwick Express'44870CNorthern: West29882CVirgin Trains EGrand Central: London - Bradford7187ScotRail: Interuban50378CEast YorkshGreat Western Railway: Long-distance78085CScotRail: urban30284CVirgin Trains ELondon Thames Valley43973CSouth Western Railway: Island Line"11776South Western Railway:South Western R	Chiltern Railways: West Midlands	296	90	ē					
CrossCountry: North - South Manchester29689ELondon Overground: Watford - Euston16279Virgin: LondonCrossCountry: North - South Scotland and North East589876Merseyrail: Northern54584Virgin: LondonEast Midlands Trains: Liverpool - Norwich233846Merseyrail: Wirral260856Virgin: LondonEast Midlands Trains: local210866Northern: Central419840Virgin: Trains EEast Midlands Trains: London570906Northern: West298826Virgin Trains EGrand Central: London - Bradford71876ScotRail: Interurban503786Virgin Trains EGreat Western Railway: London Thames Valley439736ScotRail: urban302826Virgin Trains EGreat Western Railway: West397816South Western Railway: Longer-distance718810	CrossCountry: East - West	357	83			467	80	₿	
ManchesterLot of the solution of the		206	80	•	London Overground: Watford - Euston	162	79	0	
CrossCountry: North - South Scotland and North East589879Merseyrail: Northern54584Virgin: LondonEast Midlands Trains: Liverpool - Norwich233849Northern: Central41984Virgin: LondonEast Midlands Trains: local210869Northern: Central41984Virgin: LondonEast Midlands Trains: London570909Northern: East64783Virgin: Trains E Leeds and Northern: North East304849Gatwick Express'448709Northern: West298829Virgin Trains E Leeds and Northern: Sto3789Grand Central: London - Bradford71879ScotRail: Interurban503789Grand Central: London - Sunderland585909ScotRail: Interurban302829Great Western Railway: Long-distance780859ScotRail: urban302829Great Western Railway: London Thames Valley439736South Western Railway: Island Line"117769Great Western Railway: West3978198198199		230	09	•	London Overground: West Anglia	401	82	0	Virgin: London -
East Midlands Trains: Liverpool - Norwich233849Northern: Central419840Virgin: LondonEast Midlands Trains: local210869Northern: Central419840Virgin: LondonEast Midlands Trains: local210869Northern: East647839Virgin Trains E Leeds and NGatwick Express'4487099Northern: West298829Northern: North East909Northern: West298829Northern: EastNorthern: West298829Northern: EastNorthern: West298829Northern: EastNorthern: West98849Northern: EastNorthern: West98849Northern: EastNorthern: WestScotRail: InterurbanScotRail: InterurbanScotRail: InterurbanScotRail: InterurbanScotRail: InterurbanScotRail: Strathclyde491799East YorkshGreat Western Railway: London Thames Valley439736ScotRail: urbanScotRail: urbanScot819Northern:Northern: Unoger-distance718819Great Western Railway: West397816ScotRail: urbanScotRail: urbanScot8199Great Western Railway: West397816ScotRail: urbanScotRailway: Longer-distance718819		589	87	θ	5				Virgin: London -
Norwich23384Image: Central41984Wirgin: LondonEast Midlands Trains: local21086Image: Central64783Image: CentralVirgin: LondonEast Midlands Trains: London57090Image: Central80484Image: Central84Image: CentralEast Midlands Trains: London57090Image: Central80484Image: Central84Image: CentralGatwick Express44870Image: Central80484Image: Central82Image: CentralGrand Central: London - Bradford7187Image: Central80378Image: Central84Image: CentralGrand Central: London - Sunderland58590Image: Central9884Image: Central84Image: Central1mage: Central9884Image: CentralGreat Western Railway: Long-distance78085Image: CentralScotRail: urban30282Image: CentralImage: CentralImage: Central11776Image: CentralGreat Western Railway: Long-distance39781Image: CentralSouth Western Railway: Island Line"11776Image: CentralImage: Central									Virgin: London -
Last Midlands Irans: local21086Image: Constraint of the sector of the s		233	84	⊖					
East Midlands Trains: London5709090Northern: North East3048490Deceds andGatwick Express'4487090Northern: West29882Northern: Wirgin Trains EastGrand Central: London - Bradford718790ScotRail: Interurban5037890Grand Central: London - Sunderland5859090ScotRail: rural988490East YorkshGreat Northern'5987990ScotRail: Strathclyde4917910000 - Strath StrathclydeVirgin Trains E London - Strathclyde1177610000 - Strath StrathclydeGreat Western Railway: London Thames Valley3978191718819191	East Midlands Trains: local	210	86	0					
Gatwick Express'448709Northern: West2966290Newcastle/SGrand Central: London - Bradford71879ScotRail: Interurban503789East YorkshGrand Central: London - Sunderland585909ScotRail: rural98849Virgin Trains EGreat Northern'598799ScotRail: Strathclyde491791London - SuGreat Western Railway:Long-distance780859ScotRail: urban302829Great Western Railway:439739South Western Railway: Island Line'''117769Great Western Railway: West397819718819	East Midlands Trains: London	570	90	0					
Grand Central: London - Sunderland585909ScotRail: rural9884Wirgin Trains EGreat Northern'598799ScotRail: Strathclyde49179London - SuGreat Western Railway:Long-distance78085ScotRail: urban30282Image: South Western Railway:Image: South Western Railway:Image: South Western Railway:Image: South Western Railway:South Western Railway:Image: South Western Rai	Gatwick Express	448	70						Newcastle/Su
Great Northern'59879ScotRail: Strathclyde49179London - StGreat Western Railway: Long-distance78085ScotRail: urban30282ScotRail: urbanGreat Western Railway: London Thames Valley43973South Western Railway: Island Line 	Grand Central: London - Bradford	71	87						East Yorkshir
Great Western Railway: Long-distance 780 85 ScotRail: urban 302 82 ScotRail: urban Great Western Railway: Long-distance 439 73 ScotRail: urban 302 82 ScotRail: urban Great Western Railway: Long-distance 439 73 ScotRail: urban ScotRail: urban 302 82 ScotRail: urban Great Western Railway: West 397 81 Scotth Western Railway: Longer-distance 718 81 Image: Conger-distance	Grand Central: London - Sunderland	585	90	0					Virgin Trains Ea
Great Western Railway: 439 73 Image: Construction of the second se	Great Northern [®]	598	79	0	,			_	London - Sco
London Thames Valley 439 73 ⊖ South Western Railway: 718 81 Great Western Railway: West 397 81 ⊖ Longer-distance [™] 718 81	Great Western Railway: Long-distance	780	85	0	ScotRail: urban	302	82	0	
Great Western Railway: West 397 81 ⊖ Longer-distance [™] 718 81 ♥		439	73	θ		117	76	8	
· · · · · · · · · · · · · · · · · · ·		397	81		South Western Railway:	718	81	•	
Greater Anglia: Intercity 261 88 😑 South Western Railway: Metro 555 75 😑	Greater Anglia: Intercity	261	88	ĕ	South Western Railway: Metro	555	75	0	

Improved 🕢 Unchanged 🖨 Declined 🔮

	sample size	% satisfied or good	significan change
South Western Railway: outer suburban and local 	539	77	0
Southeastern: High Speed	277	79	0
Southeastern: Mainline	490	77	0
Southeastern: Metro	753	79	0
Southern: Metro	561	77	0
Southern: Sussex Coast	729	79	\mathbf{O}
TfL Rail	217	75	0
Thameslink: Loop	314	81	0
Thameslink: Kent	211	73	0
Thameslink: North/South	575	84	0
TransPennine Express: North	744	88	0
TransPennine Express: North West	172	85	0
TransPennine Express: South	112	78	•
Virgin: London/Birmingham - Scotland	251	86	θ
Virgin: London - Liverpool	117	88	0
Virgin: London - Manchester	304	84	0
Virgin: London - North Wales	76	84	θ
Virgin: London - Scotland	174	84	0
Virgin: London - Wolverhampton	270	87	θ
Virgin Trains East Coast: London - Leeds and West Yorkshire	349	91	θ
Virgin Trains East Coast: London - Newcastle/Sunderland and East Yorkshire	194	91	θ
Virgin Trains East Coast: London - Scotland	533	93	⊜

How routes are defined

The routes have been defined in conjunction with the train companies. By operator, the areas covered by each route are as follows:

Arriva Trains Wales: Cardiff & Valleys

Journeys on the Valley lines around Cardiff

Arriva Trains Wales: Interurban

Journeys on the Fishguard Harbour – Manchester Piccadilly, Milford Haven – Manchester Piccadilly, and Holyhead – Cardiff Central lines

Arriva Trains Wales: Mid Wales & Borders

Journeys on the Pwllheli/Aberystwyth – Birmingham International, Shrewsbury – Crewe, and Holyhead – Birmingham International lines

Arriva Trains Wales: North Wales & Borders

Journeys on the Llandudno – Manchester Piccadilly, Bidston – Wrexham Central, Chester – Crewe, and Llandudno/Llandudno Junction – Blaenau Ffestiniog lines

Arriva Trains Wales: South Wales & Borders/ West Wales

Journeys on the Swansea – Shrewsbury, Maesteg – Cheltenham Spa, Pembroke Docks – Swansea, Swansea – Cardiff Central, and Cardiff Central

- Ebbw Vale Town lines

c2c: Southend Line

Journeys on the London Fenchurch Street – Shoeburyness/Southend Central line (via Basildon)

c2c: Tilbury Line

Journeys on the London Fenchurch Street – Southend Central (via Tilbury Town) and Fenchurch Street – Grays lines

Chiltern Railways: commuter

Journeys on the London Marylebone – Banbury route, including services London Marylebone – stations south of Banbury (via Wembley Stadium). Also includes London Marylebone – Aylesbury (via High Wycombe) and Aylesbury – Princes Risborough services, but not London Marylebone – Oxford/Oxford Parkway

Chiltern Railways: Metro

Journeys on the Aylesbury/Aylesbury Vale Parkway – London line (via Amersham)

Chiltern Railways: Oxford

Journeys on London Marylebone - Oxford services

Chiltern Railways: West Midlands

Journeys on the West Midlands – London Marylebone services, including London – Stratford-Upon-Avon and a few services that do not go to/from London

CrossCountry: East – West

Journeys on routes Birmingham - Leicester, Birmingham

- Cambridge and Stansted Airport, and Nottingham/Derby
- Bristol/Cardiff

CrossCountry: North-South Manchester

Journeys on lines between Manchester to and from the South West and South Coast

CrossCountry: North-South Scotland & North East

Journeys on lines between Scotland and the North East to and from the South West and South Coast

East Midlands Trains: Liverpool – Norwich

Journeys on the Liverpool – Norwich route

East Midlands Trains: local

Journeys on local rail lines around Nottingham, Derby and Lincoln (excluding Liverpool – Norwich, London – Sheffield and London – Nottingham services)

East Midlands Trains: London

Journeys on the London – Sheffield and London – Nottingham routes. Also includes London – Corby services

Gatwick Express*

Fast Gatwick Express services Gatwick – London Victoria (including peak extensions to/from Brighton)

Grand Central: London – Bradford

Journeys on London King's Cross – Bradford Interchange route

Grand Central: London – Sunderland Journeys on London King's Cross – Sunderland route

Great Northern*

Journeys on the Peterborough/King's Lynn – London King's Cross/Moorgate route

Great Western Railway: long-distance

Journeys on long-distance services

Great Western Railway: London Thames Valley

Journeys on relatively short-distance services in and around the Thames Valley

Great Western Railway: West

Journeys on (generally) short-distance rural routes in the west of England

Greater Anglia: Intercity

London – Norwich journeys, plus a few shorter services (like an early morning Colchester to Norwich service)

Greater Anglia: Mainline

Journeys on outer suburban Great Eastern services London – Ipswich, plus branches to Harwich, Clacton, Walton, Sudbury, Southminster and Braintree. Also includes journeys on London – Southend Victoria service

Greater Anglia: rural

Journeys on Ipswich-Felixstowe, Lowestoft, Cambridge and Peterborough rail lines, plus Norwich to Lowestoft, Yarmouth, Sheringham and Cambridge

Greater Anglia: Stansted

Journeys on the Stansted Express on Greater Anglia trains which start or end at Stansted Airport where the passenger has an origin or destination of the airport

Greater Anglia: West Anglia

Journeys on London – Hertford East, London – Cambridge, London – King's Lynn, Cambridge – King's Lynn and Cambridge – Stansted Airport. Also passengers using Stansted Express for journeys not travelling to or from Stansted Airport Heathrow Connect All Heathrow Connect journeys

Heathrow Express

All Heathrow Express journeys

Hull Trains

All Hull Trains journeys

London Midland: London Commuter

Journeys on London Euston – Milton Keynes – Northampton services. Also journeys on Bedford – Bletchley, and Watford Junction – St Albans Abbey routes

London Midland: West Coast

Journeys on London Euston – Crewe/Liverpool Lime Street, London Euston – Birmingham New Street (mainly passengers to/from Birmingham New Street, Coventry or Rugby), and Birmingham New Street – Liverpool Lime Street routes

London Midland: West Midlands

Journeys on several lines mainly in and around Birmingham New Street

London Overground: Gospel Oak – Barking

Journeys on the Gospel Oak – Barking line

London Overground: Highbury & Islington – Croydon/Clapham

Journeys on the Highbury & Islington – West Croydon and Highbury & Islington – Clapham Junction lines

London Overground: Richmond/Clapham Junction – Stratford

Journeys on the Richmond – Stratford and Clapham Junction – Willesden Junction/Stratford rail lines

London Overground: Watford – Euston Journeys on the London Euston – Watford line

London Overground: West Anglia

Journeys on routes London – Enfield Town, London – Chingford, London – Cheshunt and Romford – Upminster

Merseyrail: Northern Journeys on the Hunts Cross – Southport/Ormskirk line

Merseyrail: Wirral Journeys on the central Liverpool – West Kirby, New Brighton, Chester and Ellesmere Port lines

Northern: central Journeys on several lines in and around Manchester

Northern: East Journeys on several lines in and around Leeds, Doncaster and Sheffield

Northern: North East Journeys on lines in and around Newcastle

Northern: West Journeys on lines in and around Liverpool and Preston

ScotRail: interurban Journeys on longer-distance rail lines between urban areas

ScotRail: rural Journeys on predominantly rural rail lines

ScotRail: Strathclyde Journeys on local rail lines within Strathclyde

ScotRail: urban Shorter-distance journeys on predominantly urban routes, within urban areas that are not covered by the Strathclyde route

Southeastern: High Speed Journeys on high-speed trains to/from London St. Pancras

Southeastern: Mainline Journeys on (generally) mainline routes London – Kent lines

Southeastern: Metro Journeys on routes that are within London

Southern: Sussex coast* Journeys between London and Sussex (and beyond)

Southern: Metro* Journeys on routes that are within London

South Western Railway: Island line Journeys starting from stations on the Isle of Wight

South Western Railway: longer-distance Journeys starting on longer-distance routes that generally go to or from London, but where the vast majority of the journey is outside London

South Western Railway: Metro Journeys on routes that are mainly or wholly within London

South Western Railway: outer suburban and local

Journeys on routes that go outside London, but which are within commuter travelling distance of London. Also journeys on local routes that are generally not on main lines that are wholly outside London

TfL Rail Journeys on London – Shenfield metro service

Thameslink: Loop*

Journeys on Thameslink loop trains (via Wimbledon and Sutton) from/to as far north as Luton or St Albans

Thameslink: North/South* Journeys on the Brighton – Bedford route

Thameslink: Kent*

Journeys on the Bedford – Kent route (including Denmark Hill and Sevenoaks, West Dulwich & Orpington route)

TransPennine Express: North

Journeys on rail lines between Liverpool Lime Street/ Manchester/Manchester Airport and Hull, Scarborough, Middlesbrough, and Newcastle

TransPennine Express: North West

Journeys on rail lines between Manchester Airport and Manchester and Carlisle, Preston, Lancaster, Glasgow and Edinburgh

TransPennine Express: South

Journeys on rail lines between Manchester Airport/ Manchester and Cleethorpes

Virgin: London – Birmingham – Scotland

Journeys on London - Birmingham - Scotland services

Virgin: London – Liverpool Journeys on London – Liverpool services

Virgin: London – Manchester Journeys on London – Manchester services

Virgin: London – North Wales Journeys on London – Holyhead/North Wales services

Virgin: London – Scotland Journeys on London – Glasgow/Scotland services. Also includes London – Blackpool services

Virgin: London – Wolverhampton/Shrewsbury

Journeys on London – Wolverhampton/Shrewsbury services

Virgin Trains East Coast: London – Leeds and West Yorkshire

Journeys on London – Leeds, London – Harrogate, London – Bradford Foster Square, and London – Skipton services

Virgin Trains East Coast: London – Newcastle/Sunderland and East Yorkshire

Journeys on London – Newcastle, London – Sunderland, London – York, London – Hull, and London – Lincoln services

Virgin Trains East Coast: London – Scotland

Journeys on London – Scotland services, and Leeds – Scotland services.

What impacts on satisfaction and dissatisfaction?

Not all the station and train factors shown in this report will have equal importance. Some things will have a much bigger influence on whether a passenger is satisfied with the overall journey than others.

The charts following show which station and train factors are statistically most important in determining overall passenger satisfaction and dissatisfaction in Great Britain based on the NRPS data for Autumn 2017 and Spring 2017 combined. The analysis looks at which factors correlate most highly with overall journey satisfaction. For example, if those satisfied with punctuality are much more likely to be satisfied overall, then punctuality is likely to have a bigger impact on overall satisfaction. The higher the percentage figure below the greater the influence on overall journey satisfaction.

There was one new factor in Autumn 2017 (reliability of the internet connection). As two waves of data are needed to include a factor, it was therefore not possible to include this factor for this analysis for this wave only.

These charts show that punctuality remains the biggest single influence on satisfaction, and that the way delays are handled by TOCs has a strong influence on dissatisfaction. Similar analysis by train company and train company routes is available on the Transport Focus website at www.transportfocus.org.uk/research/ national-passenger-survey-introduction.

What has the biggest impact on overall satisfaction?

What has the biggest impact on overall dissatisfaction?

National results by journey purpose

*			h	mproved 🕢 👢	Inchanged	Declined	0		
Journey purpose [*]	Commuters Autumn 2017	% satisfied	ent/decline in or good since mn 2016	Business Autumn 2017	% satisfied	ent/decline in or good since mn 2016			r good since
Overall sample size: 25,618	% satisfied/good	%	significant	% satisfied/good	% change	significant	% satisfied/good	%	significant
		change	change		Ŭ	change		change	change
Overall satisfaction with the journey	73	-1	e	84	1	8	89	1	8
STATION FACILITIES				22					
Overall satisfaction with the station	77	-1	0	82	-1	0	84	-1	9
Ticket buying facilities	76	3	0	82	5	0	81	0	0
Provision of information about train times/platforms	82	4	0	86	3		89	2	0
Upkeep/repair of the station buildings/platforms	70	-1	9	75	2	0	79	-1	
Cleanliness	75	1	0	79	1	ē	83	0	0
Toilet facilities at the station"	44	-	-	50	-	-	56	-	-
Attitudes and helpfulness of staff	75	2	•	79	-1	0	83	1	0
Connections with other forms of public transport	76	2		83	4	0	80	2	0
Facilities for car parking	44	-1	0	54	-1	0	57	1	0
Overall environment	73	3	\mathbf{O}	77	3	\mathbf{O}	79	1	0
Your personal security whilst using the station	72	0	0	76	3	0	77	1	0
Availability of staff at the station	67	3	\mathbf{O}	69	3	0	70	1	0
Shelter facilities	69	1	0	77	5	\mathbf{O}	78	2	\mathbf{O}
Availability of seating	44	0	0	48	1	9	60	2	0
How request to station staff was handled	81	5	0	91	5	9	90	1	9
Choice of shops/eating/drinking facilities available	46	5	Õ	57	8	\mathbf{O}	57	5	\mathbf{O}
Availability of Wi-Fi	28	-	-	34	-	-	45	-	-
TRAIN FACILITIES									
Overall satisfaction with the train	69	-4	•	81	-1	0	86	-2	U
Frequency of the trains on that route	68	1	ĕ	77	-2	0	83	0	ě
Punctuality/reliability (train arriving/departing on time)	65	3	0	78	2	é	85	1	é
Length of time the journey was scheduled to take (speed)	77	1	ĕ	81	1	e	89	0	ĕ
Connections with other train services	71	1	ě	77	0	ĕ	84	3	0
Value for money of the price of your ticket	33	-1	ĕ	48	2	ě	64	0	ĕ
Upkeep and repair of the train	68	-1	ĕ	77	-1	ĕ	81	-1	ĕ
Provision of information during the journey	68	5	\mathbf{O}	75	5	O	80	2	0
Helpfulness and attitude of staff on train	58	2	ĕ	75	7	Ŏ	75	3	ŏ
Space for luggage	51	2	O	58	2	ĕ	62	4	Ŏ
Toilet facilities	34	6	ŏ	46	2	ĕ	51	3	ĕ
Comfort of the seats"	59	-	U .	66	-	-	75	-	<u> </u>
Step or gap between the train and the platform	61	-	-	64	-	-	65	-	-
Your personal security on board****	71	-	-	77	-	-	78	-	-
Cleanliness of the inside	71	-1	•	78	-1	•	82	0	•
		-1	ĕ	76		ĕ	81	0	ĕ
Cleanliness of the outside	69 36	-2	ĕ	50	1		54	0	ĕ
Availability of staff on the train		1			5	0			
How well train company deals with delays	30	3	\mathbf{O}	39	0	0	53	3	0
Level of crowding [®]	57	-	-	77	-	-	79	-	-
Reliability of the internet connection ""	22	-	-	30	-	-	43	-	-
Availability of power sockets"	19	-	-	37	-	-	39	-	-

Technical appendix

Questionnaires are offered to passengers about to board a train at stations. They are given a replypaid envelope for returning the completed questionnaire. Passengers who prefer to complete the questionnaire online give their email address to fieldworkers and are sent a link to the questionnaire by email.

Each train operating company (TOC) is sampled separately. Interviewers are generally given a number of questionnaires to hand out at a station. At Gatwick and Heathrow Airports, and for some shifts at other major stations, questionnaires are handed out to passengers of a specific TOC.

The number of questionnaires handed out will depend on three main factors: the size of the station, time of day and the length of shift.

On Arriva Trains Wales, London Overground and Northern Rail, and part of one route on ScotRail most NRPS shifts are done on-train. These TOCs' routes operate in either mostly rural areas or in areas where there are a lot of small or relatively small stations where it is efficient to do most NRPS shifts on-train.

On Hull Trains, Grand Central, Heathrow Connect and Heathrow Express most questionnaires are offered to passengers on the train to ensure return of sufficient questionnaires.

Approximately 30 per cent of questionnaires that are given out are returned. Returned questionnaires are checked to confirm that details provided are for a real journey and then the questionnaire response is assigned to the appropriate TOC.

TOC data is compiled to provide a national sample. Fieldwork is carried out each spring (principally in February/ March) and in the autumn (principally in September/October). Up to spring 2003, fieldwork took place over three weeks. From autumn 2003, the fieldwork was extended to a 10 or 11-week period to provide a better representation of journeys (though if Easter is early, the fieldwork period may be slightly shorter and start earlier than normal).

Quotas for returned questionnaires are set overall and by weekday/weekend, journey purpose (commute, business, leisure) and station size. All data for a TOC presented in this report is weighted up to the number of passenger journeys annually on the TOC and the profile of these journeys by weekday/weekend, journey purpose (commuter, business, leisure) and station size (very large, large, medium, small).

The data for number of journeys and profiles by these variables has been collected and updated from TOCs periodically since the survey started in autumn 1999. Most recently this was done for all TOCs prior to the autumn 2016 survey. The stations for each TOC were stratified by the number of passengers and a number of stations in each size stratum is sampled. This sample design and weighting ensures that data is representative of all passenger journeys made on each TOC. National results are constructed by combining data for all TOCs together, weighting by number of journeys.

To allow simple reprocessing of data in line with

changes to franchise boundaries, the sample design for NRPS uses a 'building block' approach from autumn 2003 onwards. For some of the new franchised TOCs it is not possible to provide reliable data pre-autumn 2003.

If you would like to know more about how the survey is carried out or how data is compiled, including more details on methodology, please visit www.transportfocus.org.uk/ research/national-passenger-survey-introduction

The survey is conducted across the entire franchised railway, and in autumn 2017 on four non-franchised train operating companies (TOCs). In both spring and autumn of each year, self-completion questionnaires are distributed at approximately 700 stations across Great Britain, selected to be representative of the entire network. Questionnaires are distributed at different times of day and across all days of the week. Data is weighted to ensure the sample accurately represents passengers using each operator's services in terms of the proportion of commuting, business and leisure journeys.

Overall, about 28,000 correctly completed questionnaires are usually returned each wave. For the majority of train operators the results are based on responses from 1000 passengers per survey. Smaller operators' results are usually based on the views of at least 500 passengers, whilst at least 2000 passengers are surveyed for the largest operator. Sample sizes for each question are provided on each page in sections two and three, along with the overall sample size for each operator. Not all passengers will answer all of the questions. For example only those passengers who are delayed would rate how well the train company dealt with delays. The number of passengers responding to each question is clearly indicated in the sample size column.

We regularly carry out research to see if any other issues about their rail journey are important to passengers. If so, additional questions will be added to the survey.

To provide a benchmark, three different types of train operator have been identified (using standard industry definitions): long-distance, London and the South East, and regional operators.

In this publication individual train operator results are presented alongside an appropriate sector type, enabling comparison of a TOC's results with operators that provide broadly similar services.

Changes to franchise boundaries or ownership of franchises in 2009 or previous years are detailed in previous reports. Changes to TOC boundaries mean that comparisons between the latest sector results and results up to spring 2008 differ slightly in the areas that they cover (but this generally only makes a difference of up to one or two percentage points).

The NRPS uses a 'building block' approach. This is where the area covered by a TOC is divided into routes or divisions, so that when the boundaries of a franchise are revised, NRPS data can be quite easily reprocessed to the boundaries or routes of a new franchise. It also means that robust sub-TOC data is sometimes available and like-for-like comparisons can be made between routes at a sub-TOC level.

National Rail Passenger Survey statement of compliance with official statistics

Quality management

Details of methodology, including data collection and analyses, are included in this publication and further details are available from: www.transportfocus.org.uk/ research/national-passenger-survey-introduction.

We ensure that our methods are subject to internal review and external validation and scrutiny, both in the form of published methodological notes and at presentations. The methods used in the NRPS are objectively chosen and based on sound statistical approaches. Whenever possible Transport Focus adopts standard practices and approaches.

Confidentiality and access to statistical data

Transport Focus protects the security of its statistical data and ensures that no statistics or analyses are produced that are likely to identify an individual unless the individual has previously consented to their data being used in this way. In certain circumstances we will provide data where the sample size is small, or where it is less robust, to internal staff, researchers, train companies and other organisations. However we set out the issues with using such data or, if accessing the data via our website, such data are hidden.

Pre-release access

Access to the data before publication is limited to those who are involved in quality-checking the statistics before public release, those involved with operational planning, and those essential for production and publication.

Revisions

We are open and transparent at all times about revisions to published statistics.

Errors

Occasionally errors in our published statistics will occur. Significant errors in published statistics will be corrected as soon as possible, and publicity given to them. An error is considered to be significant if the resultant change would qualify or contradict the conclusions that would previously have been drawn from the data. In such circumstances we will amend the electronic version of the release as soon as possible and include a prominent alert on our website to notify users of the change.

If the error is minor or textual, or insignificant in the sense that any correction would reasonably be deemed inconsequential, we will not issue a correction immediately, but will do so when a new release was due for publication. If we discover an error which is insubstantial but which, in our professional judgement, warrants immediate correction, we will amend electronic copies of the published release and ensure that the revision is clearly identified in the revised publication.

Decisions on how to address any errors in published statistics will be made by the head of profession for statistics at Transport Focus in consultation with Transport Focus's Statistics Governance Group. Information on all such amendments will be placed on our website alongside the link to the published document.

Waiver

Transport Focus has taken care to ensure that the information contained in the NRPS is correct. However, no warranty, express or implied, is given as to its accuracy and Transport Focus does not accept any liability for error or omission.

Transport Focus is not responsible for how the information is used, how it is interpreted or what reliance is placed on it. Transport Focus does not guarantee that the information contained in NRPS is fit for any particular purpose.

Issues affecting the autumn 2017 survey

A utumn 2017 (wave 37) main fieldwork was undertaken between 1 September and 15 November 2017. Top-up interviews were mainly done in the last three weeks of the fieldwork period.

There were three separate periods of industrial action during fieldwork with some shifts having to be rescheduled due to no train service at a few stations or on some lines. Also due to an attempted terrorist attack at Parsons Green underground station, a small number of shifts had to be cancelled due to interviewer concerns over safety.

The London Overground Gospel Oak to Barking route was not in operation for the majority of the fieldwork period. It only re-opened from the 23 October. Some shifts were moved to other London Overground routes. Liverpool Lime Street station was part closed between 30 September and 22 October due to engineering works. Some shifts were moved to other dates.

The UK was hit by two named storms in September and October which affected a handful of shifts. The Blaenau Ffestiniog – Llandudno line was closed due to damage caused by Storm Brian in October. The line was not re-opened by the end of fieldwork. A few shifts were cancelled.

Shifts were aborted if a station only had a replacement bus service. As previously, where a station was still open and served several TOCs, we continued with our intended shift as planned. We were able to distribute questionnaires to passengers on those TOCs still operating a service.

Field workers were told not to offer questionnaires to passengers boarding a replacement bus service and all completed questionnaires relating to journeys undertaken wholly or partly by bus were excluded from the final analysis and reporting of results. There is a question which gathers this data on the front page of the questionnaire, making such exclusions very straightforward.

We recognise that some journeys are not covered by this survey, mainly because it does not include rail replacement bus services, but this only has a limited effect on the results.

Rail sectors

The sector results used in this report contain the following TOCs (non-franchised operators are excluded):

Long-distance operators	London and South East operators	Regional operators
CrossCountry	Greater Anglia	Arriva Trains Wales
East Midlands Trains	c2c	Merseyrail
TransPennine Express	Chiltern Railways	Northern
Virgin Trains	Gatwick Express	ScotRail
Virgin Trains East Coast	Great Northern	
0	Great Western Railway	
	London Midland	
	London Overground	
	South Western Railway	
	Southeastern	
	Southern	
	TfL Rail	
	Thameslink	

transport<mark>focus 62</mark>

Contact Transport Focus

If you want to know more about the work we are doing on your behalf to ensure you get a better deal when you travel by rail, bus, coach or tram contact us: t 0300 123 2350 e advice@transportfocus.org.uk w www.transportfocus.org.uk

RTEH-XAGE-BYKZ Transport Focus PO Box 5594 Southend On Sea SS1 9PZ

Iransport Focus is the operating name of the Passengers' Council

Transport Focus is the operating name of the Passengers Council. This survey was published in January 2018. © 2018 Transport Focus Design by Smart Monkey Design 07421 041 984