

Bus Passenger Survey

Autumn 2018

Summary of key results in Scotland

Key findings by area

Overall satisfaction with the bus journey (%)

Results by area

Satisfaction with value for money (%) – fare-paying passengers

Results by area

Satisfaction with punctuality of the bus (%)

Results by area

Satisfaction with on-bus journey time (%)

Results by area

Factors affecting journey length – how this varies by area (%)

Overall satisfaction amongst key passenger groups – how scores vary by area

Reading the chart

The chart below shows the different factors affecting the length of time that passengers' journeys took and how these varied by the 6 regional transport partnership areas (listed on page 154). The white band shows the range of scores (the percentage of journeys affected) for each factor and the black dots mark the individual scores for each area. The highest and lowest scores are shown at each end of the white bands.

This shows, for example, that congestion/traffic jams tend to impact upon a higher percentage of journeys than roadworks, as the white band is further to the right. However, there is wider variation in scores for congestion/traffic jams than there is for roadworks.

Q Was the length of your journey affected by any of the following?

Passengers could provide more than one answer

Key findings by bus operators

Overall satisfaction with the bus journey (%)

Q Overall, taking everything into account from start to end of the bus journey, how satisfied were you with your bus journey?

Satisfaction with value for money (%) – fare-paying passengers

Q How satisfied were you with the value for money of your journey?

Satisfaction with punctuality of the bus (%)

Q How satisfied were you with the punctuality of the bus?

Satisfaction with on-bus journey time (%)

Q How satisfied were you with the length of time your journey on the bus took?

*Due to rounding the percentage very/fairly satisfied may not always be equal to the sum of the very and fairly satisfied values in the chart

Contact Transport Focus

Any enquiries about this research should be addressed to:

Robert Pain

Senior Insight Advisor

0300 123 0835

robert.pain@transportfocus.org.uk

www.transportfocus.org.uk

Fleetbank House

2-6 Salisbury Square

London

EC4Y 8JX

Transport Focus is the operating name of the Passengers' Council

Transport Focus is the independent consumer organisation representing the interests of:

- all users of England's motorways and major 'A' roads (the Strategic Road Network)
- rail passengers in Great Britain
- bus, coach and tram users across England outside London.

We work to make a difference for all transport users

This is a summary of the full survey report, which is available here:

www.transportfocus.org.uk/research-publications/research/bus-passenger-survey