

BUS USER RESEARCH

Current Guided Busway Users

CAMBRIDGESHIRE BUS USER RESEARCH

IDENTIFICATION TABLE

Client/Project owner	Cambridgeshire County Council
Project	Research with current bus users
Type of document	Final Report
Date	31/08/2017
File name	Cambridge Busway Research Report_Final Bus User v1.docx
Reference number	106422
Number of pages	18

APPROVAL

Version	Name		Position	Date	Modifications
1	Author	Sophie Murphy	Senior Consultant	17/08/2017	
	Checked by	Liz Boast	Associate	25/08/2017	
	Approved by	Liz Boast	Associate	25/08/2017	
2	Author	Sophie Murphy	Senior Consultant	31/08/2017	Minor amendments following client comments
	Checked by	Liz Boast	Associate	31/08/2017	
	Approved by	Liz Boast	Associate	31/08/2017	

TABLE OF CONTENTS

1.	INTRODUCTION	5
1.1	STUDY BACKGROUND	5
2.	SURVEY RESULTS	6
2.1	METHODOLOGY	6
2.2	SAMPLE	6
2.3	RESULTS	8
3.	CONCLUSIONS	17
3.1	WHO ARE EXISTING USERS OF THE CAMBRIDGESHIRE GUIDED BUSWAY	17
3.2	WHAT TYPES OF JOURNEYS DO THEY MAKE	17
3.3	WHAT DO THEY THINK OF THE CAMBRIDGESHIRE GUIDED BUSWAY	17
3.4	WHAT ARE THE MOTIVATORS AND BARRIERS TO USE, WHICH NEW SCHEMES CAN LEARN FROM	17

LIST OF FIGURES

Figure 1.	Working Status	7
Figure 2.	Disability	8
Figure 3.	Journey Purpose	8
Figure 4.	Time of Travel	9
Figure 5.	Frequency of Travel	10
Figure 6.	Alternative Mode of Travel	11
Figure 7.	Use of track along The Busway	11
Figure 8.	Overall satisfaction with The Busway	15
Figure 9.	Do you consider The Busway a success?	15

LIST OF TABLES

Table 1.	Age and Gender of Respondents	7
Table 2.	Mode of travel to/from stop	9
Table 3.	Main Reasons for using The Busway	12
Table 4.	Three most important features of The Busway	13
Table 5.	Three improvements to encourage more use of The Busway	14

APPENDICES

- Appendix 1 – Questionnaire
- Appendix 2 – Topline Results

1. INTRODUCTION

1.1 Study Background

- 1.1.1 The Cambridgeshire Guided Busway (CGB) opened in 2011 and is the longest in the world, connecting Huntingdon, St Ives, Cambridge and Addenbrooke's/Trumpington. Upon opening, bus patronage nearly doubled, significantly sooner than anticipated and bringing bus mode share above the national average. A survey carried out in 2012 gave some interesting findings, including very high numbers of users having a car available to them, and a high proportion of new users with free parking available in Cambridge. Further work also explored the health impacts of the CGB and found that its introduction increased trips involving some active travel (walking or cycling), either as part of a multi-modal journey involving the busway, or as a result of the supporting cycling and pedestrian infrastructure delivered as part of the scheme.
- 1.1.2 Cambridgeshire County Council were interested in carrying out some market research to supplement the 2012 surveys and to help shape the future of bus schemes in the area, in particular the Cambourne to Cambridge Better Bus Journey Scheme. There are a number of complex issues to be addressed in the delivery of the scheme and stakeholder engagement and public consultation are vital to this process.
- 1.1.3 This research aims to better understand existing users of the CGB, their views of the CGB, and the types of journeys they make. It builds on the research carried out in 2012 following the opening of the busway, and also seeks to identify motivators and barriers to use which may be relevant to the planning of other bus priority projects including the Cambourne to Cambridge scheme.

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

2. SURVEY RESULTS

2.1 Methodology

2.1.1 Self-completion surveys were handed out to busway users waiting at selected stops between Saturday 15th July 2017 and Saturday 22nd July 2017. Completed surveys were returned to the interviewers. Interviewers assisted respondents in completing the survey where required, and additionally boarded Stagecoach buses between the designated stops to increase the response rate. A total of 1,058 interviews were completed across peak (Mon-Fri 7am-10am & 4pm-7pm), off-peak (Mon-Fri 10am-4pm) and weekend (Saturday 7am-7pm) time periods.

2.1.2 Stops surveyed were A, N, B, R (Stagecoach) C and U (Whippet):

- Addenbrooke's Hospital;
- Cambridge Regional College;
- Cambridge Rail Station;
- Cambridge Science Park;
- Cambridge Drummer St Bus Station;
- Huntingdon Bus Station;
- Longstanton Park & Ride;
- Oakington;
- St Ives Bus Station;
- St Ives Park & Ride;
- Swavesey; and
- Trumpington Park & Ride.

2.1.3 Permission was given to board Stagecoach buses, services A, B, N and R only.

2.1.4 The five minute questionnaire was designed to capture respondent demographics, information about their journey that day (purpose, origin, destination, travel mode to stop, frequency), main reasons for using the busway, features most important to them, desired improvements, use of the cycle/walk track and overall views on The Busway. A copy of the questionnaire is provided in Appendix 1.

2.1.5 It should be noted that given the self-completion nature of the survey, not all questions that should have been answered by respondents necessarily were. The response base for each question is provided. Please note that where percentages do not total 100%, this is due either to rounding or the multiple response nature of the question.

2.2 Sample

Profile of Respondents

2.2.1 In total 1,058 respondents completed the survey, of which 93% provided both their age and gender. Just over a fifth (21%) of respondents were female aged 65 or over, and just under a fifth (18%) were female aged 25-49 years old. A full breakdown of gender and age can be seen in Table 1 below.

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

Table 1. Age and Gender of Respondents

Age	Male	Female	Total
16 - 24	8%	11%	19%
25 - 49	12%	18%	30%
50 - 64	6%	10%	17%
65+	14%	21%	34%
Total	40%	60%	100%
Base	395	594	989

2.2.2 Figure 1 shows the working status of respondents. Of the 96% of people who answered this question; half (50%) were working, just over a third (35%) retired and the remaining (15%) were classified as 'other' (e.g. student, unemployed).

Figure 1. Working Status

Base: 1,019

2.2.3 Each respondent was asked to specify the occupation of the main income earner in their household; 90% of respondents provided an answer and from this, their socio-economic grade (SEG) was determined:

- 50% were 'AB' - Higher & intermediate managerial, administrative, professional occupations;
- 34% were 'C1' or 'C2' - Supervisory, clerical & junior managerial, administrative, professional occupations or skilled manual occupations; and
- 17% were 'DE' - Semi-skilled & unskilled manual occupations, unemployed and lowest grade occupations.

2.2.4 A higher proportion of respondents were classified as 'AB' than the national average (22%¹) but similar with the level for Cambridge (42%) and South Cambridgeshire (39%).

¹ Social Grade taken from the Census 2011 data

2.2.5 Figure 2 shows that, of the 95% who answered the question, 9% of respondents have some form of disability. Those reporting disabilities were most likely to have visual or mobility impairments (3% each).

Base: 1,008 (multiple response)

2.3 Results

Types of Journey Currently Made

2.3.1 Respondents were asked for the purpose of the journey they were making at the point they filled in the questionnaire. A range of responses were provided; however commuting (25%), shopping (23%) or leisure purposes (20%) were the most common.

Base: 1,037 (multiple response)

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

- 2.3.2 In terms of mode of travel to stop, in total over half (54%) chose to walk. Walking was the most likely method of travel to stop for all journey purposes other than ‘Healthcare’, where a higher proportion drove and parked at the stop. In total, 30% drove or were dropped off, which corresponds with the proportion interviewed at Park & Ride sites (29%).
- 2.3.3 Looking at mode of travel by age and by gender, those aged 16-24 were more likely than older respondents to travel to the bus stop by bus (14%), cycle (12%) and being dropped off (10%); those aged 25-49 were more likely than other age groups to walk (66%); and, those aged 65+ were more likely than others to drive and park (42%).

Table 2. Mode of travel to/from stop

	Travel to Bus Stop	Travel from Bus Stop to Final Destination
Walked	54%	74%
Drive and park	25%	13%
Bus	11%	6%
Cycled	5%	3%
Dropped off / Picked up	5%	2%
Taxi	2%	1%
Rail	0%	3%
Other	2%	1%
Base	1,057	1,049

- 2.3.4 Figure 4 shows the time of day at which journeys were made. The majority of travel was made between 10:00 and 16:00 (61%), of which 40% was at weekends and 60% on weekdays..

Figure 4. Time of Travel

Base: 1,052

2.3.5 Figure 5 shows the frequency of travel for the journey they were making that day. Nearly a quarter (24%) of respondents travelled five or more times a week. Those travelling more frequently were, as would be expected, commuters, with 60% of commuters travelling five days a week or more, and a further 31% travelling 2-4 times a week.

Figure 5. Frequency of Travel

Base: 1,036

(This question was not intended to be multiple response, but 6 participants selected more than one option due to the self-completion nature of the questionnaire)

2.3.6 Respondents were asked, 'If you had not used The Busway to travel to your destination, how would you travel there?'. Over half (54%) stated they would have driven themselves or been given a lift by car, suggesting that the busway is maintaining a good level of mode shift away from the car. However, commuters were slightly less likely than those travelling for other purposes to say they would have travelled by car as an alternative(49%), and conversely those of 'AB' SEG were more likely than those in lower SEG groups (66%), perhaps due to parking costs. Those aged under 50, or commuters were more likely than other types of respondent to say they would have walked or cycled (23% and 21% respectively).

Figure 6. Alternative Mode of Travel

Base: 1,029 (multiple response)

2.3.7

Figure 7 sets out whether or not a respondent uses the track alongside The Busway designed for walking and cycling journeys. Forty-two per cent of Busway users stated they have used The Busway track. Of those that do use, or have used, the track, over half (59%) are under 50 years of age. Those that cycled or walked to the bus stop were more likely to use it than those using alternative modes (47%). Similarly, those who stated they would walk/cycle if their current mode was not available were more likely than other respondents to say they would use it (65%).

Figure 7. Use of track along The Busway

Base: 1,020

Reasons for Using The Busway

2.3.8

The questionnaire explored users’ reasons for using The Busway, what features they considered most important and what improvements they would like to see.

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

- 2.3.9 Table 3 below sets out the key reasons why respondents choose to use The Busway. The most commonly selected reasons were speed of journey (cited by 51% of respondents), reliability of journey (44%) and frequency of service (39%). Around a quarter stated lack of alternatives (25%) or distance from home to the bus stop (23%).
- 2.3.10 Access by car, price, safety and comfort tended to be more of a factor in travel choice to the older age groups (over 50) than the younger age groups, who tended to choose access by other modes (drop off / cycle), lack of alternatives, distance from home and wi-fi as reasons for mode choice.
- 2.3.11 Ability to park at the busway was only cited as a reason by around half (53%) of those that drive, suggesting that mode of travel and availability of ‘park and ride’ services are not a key reason for travel choice. Likewise, the ability to cycle to the busway was only cited as a reason for use by 22% of cyclists.

Table 3. Main Reasons for using The Busway

Reason	Percentage
Speed of journey	51%
Reliability of journey	44%
Frequency of service	39%
Lack of other alternative modes	25%
Distance from home to bus stop	23%
Ability to drive to and park at the busway	18%
Price of parking at the busway	16%
Physical comfort of the bus (seating / air con)	16%
Price of using the busway	15%
Physical comfort of the journey (smoothness of ride)	9%
Feelings of personal safety on the bus	8%
Ability to be dropped off at the busway	6%
Real time information displays	6%
Free Wifi Access	6%
Feelings of personal safety waiting for the bus	5%
Ability to cycle to the busway	3%
Other	14%
Base	1,031

- 2.3.12 Respondents were asked to tick the three features most important to them on The Busway. There is a clear correlation with reasons for choosing The Busway shown in Table 3, with reliability, speed of journey and frequency of service most frequently cited in people’s top 3. In general, the features regarded as important were similar between age groups and gender, although a number of features were regarded as more important by the older age categories than younger; access by car, personal safety, real time information and physical comfort.
- 2.3.13 Of those who stated they have a disability, the most important features followed a similar trend to the overall results, with reliability, frequency and speed most important, following by distance of bus stop, price, and access by car.

Table 4. Three most important features of The Busway

Reason	Percentage
Reliability of journey	61%
Speed of journey	55%
Frequency of service	55%
Distance from home to bus stop	19%
Ability to drive to and park at the busway	14%
Price of using the busway	12%
Price of parking at the busway	12%
Physical comfort of the bus (seating / air con)	8%
Ability to be dropped off at the busway	4%
Real time information displays	3%
Feelings of personal safety on the bus	3%
Ability to cycle to the busway	3%
Physical comfort of the journey (smoothness of ride)	3%
Free Wifi Access	2%
Feelings of personal safety waiting for the bus	2%
Total	1,007

2.3.14 Respondents were subsequently asked an open ended question to elicit any ‘other’ features they consider important. One hundred and seventy nine respondents responded to this, and key features included:

- Overall quality of service (speed, reliability, frequency, convenience): 38 responses
- Service better alternative to driving (traffic, parking): 27 responses
- Physical comfort on the bus (clean, capacity, facilities, relaxing): 23 responses
- Cost: 22 responses

“Frequent buses to and from Huntingdon”

“Avoid traffic in Cambridge”

“Phone charging sockets”

“Cheaper than parking in the city”

2.3.15 Other responses referred to environmental considerations, quality of station facilities, friendliness of drivers/fellow passengers, specific routes and overall safety.

“I love the views”

“Pleasant drivers and good customer service”

“It’s better for the environment than everyone in their cars”

“Close to where I work”

2.3.16 The questionnaire suggested 12 ways in which the Busway might be improved to encourage more use. Table 5 below sets out the improvements respondents agreed with. Around a fifth (21%) of those who responded to the question stated none of the improvements were needed. Around a third (34%) agreed with ‘more buses per hour’, despite expressing the frequency of buses amongst the reasons for choosing the busway – however, the additional comments suggest that respondents would like more services outside of peak hours. Respondents were less concerned with improvements to safety, parking and cycling facilities. However, of those that did cite improvements to cycling facilities, a third (n=7) currently drive to the stop or get dropped off, suggesting some potential for mode shift.

Table 5. Three improvements to encourage more use of The Busway

Reason	% of all respondents in agreement
More buses per hour	34%
A bus stop nearer my home	16%
More reliable journey times	16%
Faster journey times	14%
Improved real time information	11%
Improved Wi-Fi access	10%
A smoother ride	10%
More comfortable buses	4%
Improved parking facilities for the busway	4%
Improved personal safety waiting for the bus	3%
Improved personal safety on the bus	2%
Improved cycling facilities for the busway	2%
Other	24%
None of the above	21%
Total	995

2.3.17 Of those that answered ‘other’, the most frequently cited themes included:

- Off-peak services (i.e. morning, evening, Sunday, bank holiday): 55
- Cheaper Fares: 22
- Revisions to specific routes: 19
- Improved ticket machines and payment mechanisms: 15

2.3.18 Other improvements cited by more than three respondents included facilities (such as pushchair spaces, opening windows), air conditioning, lighting along the route and at stop, address overcrowding at peak times, improvement of information (signage, real time information) and free parking at the Park & ride sites.

“A service that continues a bit later in the evening - even an extra hour would be nice”

“Improve signs at stops”

“Clearer info about prices”

“Peak time often buses are too crowded - feel sorry for the passengers that cannot get on at all”

Satisfaction with The Busway

2.3.19 Respondents were asked to rate how satisfied they were with The Busway overall. The vast majority - 93% - stated they were satisfied (59%) or very satisfied (34%). Just 1% were dissatisfied or very dissatisfied.

Figure 8. Overall satisfaction with The Busway

Base: 1,025

2.3.20 Further to this, the vast majority, 96%, stated they do consider the busway to be a success. Of the respondents who disagreed, reasons included the cost of implementing the scheme, the cost of tickets, the routing (journey time via hospital too long) and off-peak frequencies.

Figure 9. Do you consider The Busway a success?

Base: 1,004

2.3.21 Of those who consider it a success, comments predominately related to the speed of journey and efficiency of travelling into Cambridge and avoiding traffic.

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

“Fabulous transport link to Cambridge town centre, Railway Station & Hospital & St Ives”

“I was against it at first, now it’s a great success”

“It has helped a lot of people, including myself get into the city faster and more regularly”

“Ease of getting north to south of Cambridge without going throughout city centre or changing buses”

“Cycle ways are great. Frequencies of buses good.”

“Good reliable service, frequent, shame there are not more routes”

“Very good service but at a high cost”

2.3.22 It should also be highlighted that nearly two thirds (63%) of the 4% that did not consider The Busway a success did rate themselves ‘satisfied’ or ‘very satisfied’ with it.

Research with current bus users	
Current Busway Users	106422
Final Report	31/08/2017

3. CONCLUSIONS

3.1 Who are existing users of the Cambridgeshire Guided Busway

3.1.1 The survey captured information from men and women, aged 16 and over. Half the sample of respondents were working, either part or full time, while a further third were retired. Half the sample were in the highest (AB) social grade, a further third in the middle (C1C2) grade, and the remainder in the lowest (DE) social grade. Just under 1 in 10 had a disability.

3.2 What types of journeys do they make

3.2.1 Nearly half were travelling for leisure (including shopping and tourism) at the time of completing the questionnaire and nearly a third were commuting to/from work/education. The remainder were making some form of business travel (including personal and healthcare).

3.2.2 Over half walked to the Busway and nearly three quarters made their onward journey to their final destination by walking. Driving was the next most likely mode to be used at either end of their journey. If the Busway was not available, then nearly half said they would have made their journey by car, suggesting that the Busway has provided an effective mode shift away from the car.

3.2.3 Nearly a quarter of respondents made the same type of journey five or more times a week and just over a fifth made the journey two to four times a week; a noteworthy volume of journeys.

3.3 What do they think of the Cambridgeshire Guided Busway

3.3.1 The vast majority of respondents were satisfied with the Busway and felt it was a success, noting the speed and efficiency of their journeys.

3.4 What are the motivators and barriers to use, which new schemes can learn from

3.4.1 Speed and reliability of journey, and frequency of service are key service elements which motivate people to use the service. Even though service frequency was cited as a main reason for using the Busway, around a third of respondents felt that more buses per hour would encourage greater use of the service. In particular, it was suggested there is a need for more 'off-peak' services – earlier in the morning, later in the evening and on Sundays/bank holidays.

3.4.2 Distance from home to bus stop could act as a barrier, therefore ensuring sufficient stops along the route will help.

3.4.3 Bus facilities (such as wi-fi, real time information and comfort) were not as highly valued by users as the overall speed, efficiency and frequency of services, although technology was more likely to be important to and encourage use amongst younger users (16-24 year olds) who, in the survey, accounted for the smallest proportion of users. Thus improving facilities such as wi-fi could still increase patronage.

Appendix A – Questionnaire

Interviewer to complete:	
Location: Stop description/name:	Date:
Peak <input type="checkbox"/> ₁ Off-peak <input type="checkbox"/> ₂ Weekend <input type="checkbox"/> ₃	Time:

THE BUSWAY QUESTIONNAIRE

The Greater Cambridge Partnership would like to better understand your views on The Busway service and how you use it. Your answers will help us inform the proposals for the Cambourne to Cambridge – Better Bus Journeys project. If you have any questions about how to complete this questionnaire please ask the interviewer who handed it to you. This research is being conducted in accordance with the Code of Conduct of the Market Research Society and the Data Protection Act. This means that everything you say is confidential and will not be linked to you personally.

Please provide your home postcode: _____

Your Current Journey

Q1. Where did you start your current journey? Please provide the postcode if known, otherwise a description of the location (e.g. road name/ point of interest/ etc).

Postcode:
Description:

Q2. How did you get to the bus stop? (Please tick all that apply)

<input type="checkbox"/> ₁ Walked	<input type="checkbox"/> ₅ Dropped off
<input type="checkbox"/> ₂ Cycled	<input type="checkbox"/> ₆ Bus
<input type="checkbox"/> ₃ Taxi	<input type="checkbox"/> ₇ Other, please specify:
<input type="checkbox"/> ₄ Drive and park	

Q3. What time will/did you board a Busway service? (Please tick one option only)

<input type="checkbox"/> ₁ Before 07:00	<input type="checkbox"/> ₄ 16:00 – 18:59
<input type="checkbox"/> ₂ 07:00 – 09:59	<input type="checkbox"/> ₅ 19:00 or later
<input type="checkbox"/> ₃ 10:00 – 15:59	

Q4. At which bus stop will you leave the bus?

Stop description / name:

Q5. What is the final destination of your current journey? Please provide the postcode if known, otherwise a description of the location (e.g. road name/ point of interest/ etc).

Postcode:
Description:

Q6. When you leave The Busway, how will you complete your journey to your final destination? (Please tick all that apply)

<input type="checkbox"/> ₁ Walk	<input type="checkbox"/> ₅ Picked up
<input type="checkbox"/> ₂ Cycle	<input type="checkbox"/> ₆ Bus
<input type="checkbox"/> ₃ Taxi	<input type="checkbox"/> ₇ Rail
<input type="checkbox"/> ₄ Drive and park	<input type="checkbox"/> ₈ Other, please specify:

Q7. What is the main purpose of your current journey? (Please tick one option only)

<input type="checkbox"/> ₁ Commuting	<input type="checkbox"/> ₆ Visiting friends
<input type="checkbox"/> ₂ Business travel	<input type="checkbox"/> ₇ Leisure
<input type="checkbox"/> ₃ Education	<input type="checkbox"/> ₈ Tourism
<input type="checkbox"/> ₄ Shopping	<input type="checkbox"/> ₉ Healthcare
<input type="checkbox"/> ₅ Personal business	<input type="checkbox"/> ₁₀ Other, please specify:

Q8. How often do you usually make this particular journey on The Busway? (Please tick one option only)

<input type="checkbox"/> ₁ 5 or more times a week	<input type="checkbox"/> ₄ Less than once a week, but at least once a month
<input type="checkbox"/> ₂ 2-4 times a week	<input type="checkbox"/> ₅ Less than once a month
<input type="checkbox"/> ₃ Once a week	<input type="checkbox"/> ₆ This is my first time

Q9. If you had not used The Busway to travel to your destination, how would you travel there? (Please tick all that apply)

<input type="checkbox"/> ₁ Car (drive)	<input type="checkbox"/> ₅ Bicycle
<input type="checkbox"/> ₂ Car (lift)	<input type="checkbox"/> ₆ On foot
<input type="checkbox"/> ₃ Taxi	<input type="checkbox"/> ₇ Other, please specify:
<input type="checkbox"/> ₄ Other bus	<input type="checkbox"/> ₈ None of the above

The Busway

Q10. What are the main reasons why you currently use The Busway? (Please tick all that apply)

<input type="checkbox"/> ₁ Lack of other alternative modes	<input type="checkbox"/> ₁₀ Price of parking at the busway
<input type="checkbox"/> ₂ Speed of journey	<input type="checkbox"/> ₁₁ 'Real Time Information' displays
<input type="checkbox"/> ₃ Reliability of journey	<input type="checkbox"/> ₁₂ Feelings of personal safety waiting for the bus
<input type="checkbox"/> ₄ Frequency of service	<input type="checkbox"/> ₁₃ Feelings of personal safety on the bus
<input type="checkbox"/> ₅ Distance from home to bus stop	<input type="checkbox"/> ₁₄ Physical comfort of the bus (e.g. seating/air-conditioning)
<input type="checkbox"/> ₆ Ability to cycle to the busway	<input type="checkbox"/> ₁₅ Physical comfort of the journey (e.g. smoothness of ride)
<input type="checkbox"/> ₇ Ability to be dropped off at the busway	<input type="checkbox"/> ₁₆ Free Wi-Fi access on the bus
<input type="checkbox"/> ₈ Ability to drive to and park at the busway	<input type="checkbox"/> ₁₇ Other, please specify:
<input type="checkbox"/> ₉ Price of using the busway	

Q11. Please pick three features of The Busway that are most important to you? (Please tick three options only)

<input type="checkbox"/> ₁ Speed of journey	<input type="checkbox"/> ₉ Price of parking at the busway
<input type="checkbox"/> ₂ Reliability of journey	<input type="checkbox"/> ₁₀ 'Real Time Information' displays
<input type="checkbox"/> ₃ Frequency of service	<input type="checkbox"/> ₁₁ Feelings of personal safety waiting for the bus
<input type="checkbox"/> ₄ Distance from home to bus stop	<input type="checkbox"/> ₁₂ Feelings of personal safety on the bus
<input type="checkbox"/> ₅ Ability to cycle to the busway	<input type="checkbox"/> ₁₃ Physical comfort of the bus (e.g. seating/air-conditioning)
<input type="checkbox"/> ₆ Ability to be dropped off at the busway	<input type="checkbox"/> ₁₄ Physical comfort of the journey (e.g. smoothness of ride)
<input type="checkbox"/> ₇ Ability to drive to and park at the busway	<input type="checkbox"/> ₁₅ Free Wi-Fi access on the bus
<input type="checkbox"/> ₈ Price of using the busway	

Q12. Are there any other features of The Busway that are particularly important to you?
(Please specify)

Q13. Have you used the track along The Busway for any walking and/or cycling journeys?

<input type="checkbox"/> ₁ Yes
<input type="checkbox"/> ₂ No

Q14. Please pick three of the following improvements you think the busway needs, to encourage more use? (Please tick three options only)

<input type="checkbox"/> ₁ Faster journey times	<input type="checkbox"/> ₈ Improved personal safety waiting for the
<input type="checkbox"/> ₂ More reliable journey times	<input type="checkbox"/> ₉ Improved personal safety on the bus
<input type="checkbox"/> ₃ More buses per hour	<input type="checkbox"/> ₁₀ More comfortable buses
<input type="checkbox"/> ₄ A bus stop nearer my home	<input type="checkbox"/> ₁₁ A smoother ride
<input type="checkbox"/> ₅ Improved cycling facilities for the busway	<input type="checkbox"/> ₁₂ Improved Wi-Fi access
<input type="checkbox"/> ₆ Improved parking facilities for the busway	<input type="checkbox"/> ₁₃ Other, please specify: _____
<input type="checkbox"/> ₇ Improved 'Real Time Information'	<input type="checkbox"/> ₁₄ None of the above

Q15. Overall, how satisfied or dissatisfied are you with The Busway service?

<input type="checkbox"/> ₁ Very Satisfied
<input type="checkbox"/> ₂ Satisfied
<input type="checkbox"/> ₃ Neither Satisfied nor Dissatisfied
<input type="checkbox"/> ₄ Dissatisfied
<input type="checkbox"/> ₅ Very Dissatisfied

Q16. Do you consider The Busway a success? Please give your reasons in the box below.

<input type="checkbox"/> ₁ Yes
<input type="checkbox"/> ₂ No

Demographics

Q17. Are you...?

<input type="checkbox"/> ₁ Male
<input type="checkbox"/> ₂ Female
<input type="checkbox"/> ₃ Other/Prefer not to say

Q18. Which of the following age groups do you fall under?

<input type="checkbox"/> ₁ Under 16	<input type="checkbox"/> ₄ 50-64
<input type="checkbox"/> ₂ 16-24	<input type="checkbox"/> ₅ 65+
<input type="checkbox"/> ₃ 25-49	

Q19. Which of the following best describes your current situation?

<input type="checkbox"/> ₁ Working full-time (30+ hours a week)	<input type="checkbox"/> ₄ Retired
<input type="checkbox"/> ₂ Working part-time (less than 30 hours a week)	<input type="checkbox"/> ₅ Full time student
<input type="checkbox"/> ₃ Not working	<input type="checkbox"/> ₆ Other, please specify:

Q20. What is the occupation of the main income earner in your household? If the main income earner is retired, please select the option that best describes what their occupation was before they retired.

<input type="checkbox"/> ₁ Higher managerial, administrative or professional	<input type="checkbox"/> ₄ Skilled manual worker
<input type="checkbox"/> ₂ Intermediate managerial, administrative or professional	<input type="checkbox"/> ₅ Semi or unskilled manual worker
<input type="checkbox"/> ₃ Supervisory or clerical and junior managerial, administrative or professional	<input type="checkbox"/> ₆ Casual worker, pensioner (reliant on state pension only), or dependent on state welfare

Q21. Do you have any disabilities that affect the way you travel?

<input type="checkbox"/> ₁ No	<input type="checkbox"/> ₅ Yes - Mental health illness
<input type="checkbox"/> ₂ Yes - Visual impairment	<input type="checkbox"/> ₆ Yes - Learning difficulty
<input type="checkbox"/> ₃ Yes - Mobility impairment	<input type="checkbox"/> ₇ Yes - Other, please specify:
<input type="checkbox"/> ₄ Yes - Hearing impairment	

PRIZE DRAW and further participation

Q22. Would you be willing to participate in further research regarding bus routes and services in Cambridgeshire?

<input type="checkbox"/> ₁ Yes
<input type="checkbox"/> ₂ No

Q23. Would you like to be entered into a prize draw for one of three prizes of £100 worth of High Street Shopping vouchers?

<input type="checkbox"/> ₁ Yes
<input type="checkbox"/> ₂ No

Q24. If you answered YES to either Q22 or Q23, please provide your contact details below.

Your name and contact details will be treated in confidence and used only for the purposes stated. To enter, the prize draw surveys must be completed and returned by 24/7/17.

Name:
Email address:
Phone number:

If you have any other comments about the Busway that you would like to add, please use the comments box below.

Appendix B – Topline Results

The Busway Questionnaire - Topline Results

July 2017

Location: Stop description / name

		Frequency	Percent	Valid Percent	Cumulative Percent
Location	Addenbrooke's Hospital Outpatients	158	14.9	14.9	14.9
	Cambridge Regional College	67	6.3	6.3	21.3
	Cambridge Rail Station	62	5.9	5.9	27.2
	Cambridge Science Park	24	2.3	2.3	29.4
	Cambridge Drummer Sreet Bus Station	174	16.4	16.5	45.9
	Huntingdon Bus Station	59	5.6	5.6	51.5
	Longstanton Park and Ride	78	7.4	7.4	58.8
	Oakington	14	1.3	1.3	60.2
	St Ives Bus Station	156	14.7	14.8	74.9
	St Ives Park and Ride	134	12.7	12.7	87.6
	Swavesey	21	2.0	2.0	89.6
	Trumpington Park and Ride	93	8.8	8.8	98.4
	Other	17	1.6	1.6	100.0
	Number of responses	1057	99.9	100.0	
Missing Values	1	.1			
Total	1058	100.0			

Q2. How did you get to the bus stop? (MR)

		Responses		Percent of Cases
		N	Percent	
Q2. How did you get to the bus stop?	Walked	569	51.9%	53.8%
	Cycled	56	5.1%	5.3%
	Taxi	18	1.6%	1.7%
	Drive and park	266	24.3%	25.2%
	Dropped off	55	5.0%	5.2%
	Bus	113	10.3%	10.7%
	Other	19	1.7%	1.8%
	Total	1096	100.0%	103.7%
Response Base	1057			

Q3. What time will / did you board a Busway service?

		Frequency	Percent	Valid Percent	Cumulative Percent
Q3. What time will / did you board a Busway service?	Before 07.00	25	2.4	2.4	2.4
	07.00 - 09.59	180	17.0	17.1	19.5
	10.00 - 15.59	639	60.4	60.7	80.2
	16.00 - 18.59	205	19.4	19.5	99.7
	19.00 or after	3	.3	.3	100.0
	Number of responses	1052	99.4	100.0	
	Missing Values	6	.6		
	Total	1058	100.0		

Q6. When you leave The Busway, how will you complete your journey to your final destination? (MR)

		Responses		Percent of
		N	Percent	Cases
Q6. How will you complete your journey?	Walk	779	72.6%	74.3%
	Cycle	26	2.4%	2.5%
	Taxi	5	.5%	.5%
	Drive and park	139	13.0%	13.3%
	Picked up	23	2.1%	2.2%
	Bus	65	6.1%	6.2%
	Rail	31	2.9%	3.0%
	Other	5	.5%	.5%
	Total	1073	100.0%	102.3%
	Response Base	1049		

Q7. What is the main purpose of your current journey? (MR)

		Responses		Percent of
		N	Percent	Cases
Q7. Main purpose of current journey?	Commuting	262	22.8%	25.3%
	Business Travel	41	3.6%	4.0%
	Education	37	3.2%	3.6%
	Shopping	234	20.3%	22.6%
	Personal Business	45	3.9%	4.3%
	Visiting Friends	131	11.4%	12.6%
	Leisure	208	18.1%	20.1%
	Tourism	16	1.4%	1.5%
	Healthcare	145	12.6%	14.0%
	Other	32	2.8%	3.1%
	Total	1151	100.0%	111.0%
	Response Base	1037		

* This question was not intended to be multiple response, but a number participants selected more than one option

Q8. How often do you usually make this particular journey on The Busway? (MR)

		Responses		Percent of Cases
		N	Percent	
Q8. How often do you usually make this journey?	5 or more times a week	245	23.5%	23.6%
	2-4 times a week	231	22.2%	22.3%
	Once a week	120	11.5%	11.6%
	Less than once a week	146	14.0%	14.1%
	Less than once a month	232	22.3%	22.4%
	This is my first time	68	6.5%	6.6%
	Total	1042	100.0%	100.6%
Response Base		1036		

** This question was not intended to be multiple response, but 6 participants selected more than one option*

Q9. If you had not used The Busway to travel to your destination, how would you travel there? (MR)

		Responses		Percent of Cases
		N	Percent	
Q9. If you had not used The Busway, how would you travel there?	Car (drive)	431	36.8%	41.9%
	Car (lift)	125	10.7%	12.1%
	Taxi	60	5.1%	5.8%
	Other bus	258	22.0%	25.1%
	Bicycle	89	7.6%	8.6%
	On foot	74	6.3%	7.2%
	Other	18	1.5%	1.7%
	None of the above	117	10.0%	11.4%
	Total	1172	100.0%	113.9%
Response Base		1029		

Q10. What are the main reasons you currently use the busway? (MR)

	Responses		Percent of Cases
	N	Percent	
Lack of other alternative modes	262	8.3%	25.4%
Speed of journey	530	16.8%	51.4%
Reliability of journey	454	14.4%	44.0%
Frequency of service	404	12.8%	39.2%
Distance from home to bus stop	238	7.5%	23.1%
Ability to cycle to the busway	36	1.1%	3.5%
Ability to be dropped off at the busway	66	2.1%	6.4%
Ability to drive to and park at the busway	185	5.9%	17.9%
Q10. Main reasons you use the busway? Price of using the busway	152	4.8%	14.7%
Price of parking at the busway	164	5.2%	15.9%
Real time information displays	66	2.1%	6.4%
Feelings of personal safety waiting for the bus	51	1.6%	4.9%
Feelings of personal safety on the bus	80	2.5%	7.8%
Physical comfort of the bus (seating / air con)	161	5.1%	15.6%
Physical comfort of the journey (smoothness of ride)	97	3.1%	9.4%
Free-Wifi Access	60	1.9%	5.8%
Other	147	4.7%	14.3%
Total	3153	100.0%	305.8%
Response Base	1031		

Q11. Please pick three feature of The Busway that are most important to you? (MR)

		Responses		Percent of Cases
		N	Percent	
Q11. Most important features of the busway?	Speed of journey	558	21.7%	55.4%
	Reliability of journey	613	23.9%	60.9%
	Frequency of service	553	21.5%	54.9%
	Distance from home to bus stop	190	7.4%	18.9%
	Ability to cycle to the busway	26	1.0%	2.6%
	Ability to be dropped off at the busway	40	1.6%	4.0%
	Ability to drive to and park at the busway	142	5.5%	14.1%
	Price of using the busway	123	4.8%	12.2%
	Price of parking at the busway	117	4.6%	11.6%
	Real time information displays	32	1.2%	3.2%
	Feelings of personal safety waiting for the bus	16	.6%	1.6%
	Feelings of personal safety on the bus	30	1.2%	3.0%
	Physical comfort of the bus (seating / air con)	83	3.2%	8.2%
	Physical comfort of the journey (smoothness of ride)	26	1.0%	2.6%
	Free-Wifi Access	21	.8%	2.1%
	Total	2570	100.0%	255.2%
Response Base		1007		

Q13. Have you used the track along The Busway for walking and / or cycling journeys?

		Frequency	Percent	Valid Percent	Cumulative Percent
Q13. Have you used the track along The Busway?	Yes	429	40.5	42.1	42.1
	No	591	55.9	57.9	100.0
	Number of responses	1020	96.4	100.0	
	Missing Values	38	3.6		
Total		1058	100.0		

Q14. Please pick three of the following improvements you think the busway needs, to encourage more use? (MR)

	Responses		Percent of Cases	
	N	Percent		
Q14. Improvements you think the busway needs?	Faster journey times	137	8.1%	13.8%
	More reliable journey times	159	9.4%	16.0%
	More buses per hour	334	19.7%	33.6%
	A bus stop nearer my home	162	9.6%	16.3%
	Improved cycling facilities for the busway	21	1.2%	2.1%
	Improved parking facilities for the busway	37	2.2%	3.7%
	Improved real time information	110	6.5%	11.1%
	Improved personal safety waiting for the bus	27	1.6%	2.7%
	Improved personal safety on the bus	23	1.4%	2.3%
	More comfortable buses	39	2.3%	3.9%
	A smoother ride	100	5.9%	10.1%
	Improved Wi-Fi access	104	6.1%	10.5%
	Other	237	14.0%	23.8%
	None of the above	205	12.1%	20.6%
	Total	1695	100.0%	170.4%
	Response Base	995		

Q15. Overall, how satisfied or dissatisfied are you with The Busway service?

	Frequency	Percent	Valid Percent	Cumulative Percent
Q15. Overall, how satisfied or dissatisfied are you with The Busway service?	Very satisfied	351	33.2	34.2
	Satisfied	605	57.2	93.3
	Neither satisfied nor dissatisfied	58	5.5	98.9
	Dissatisfied	9	.9	99.8
	Very dissatisfied	2	.2	100.0
	Number of responses	1025	96.9	100.0
	Missing Values	33	3.1	
	Total	1058	100.0	

Q16. Do you consider the busway a success?

	Frequency	Percent	Valid Percent	Cumulative Percent
Q16. Do you consider the busway a success?	Yes	966	91.3	96.2
	No	38	3.6	100.0
	Number of responses	1004	94.9	100.0
	Missing Values	54	5.1	
	Total	1058	100.0	

Q17. Gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Q17. Gender	Male	401	37.9	40.1	40.1
	Female	600	56.7	59.9	100.0
	Number of responses	1001	94.6	100.0	
	Missing Values	57	5.4		
	Total	1058	100.0		

Q18. Age

		Frequency	Percent	Valid Percent	Cumulative Percent
Q18. Age	16 - 24	188	17.8	18.6	18.6
	25 - 49	311	29.4	30.8	49.4
	50 - 64	168	15.9	16.6	66.0
	65+	344	32.5	34.0	100.0
	Number of responses	1011	95.6	100.0	
	Missing Values	47	4.4		
Total	1058	100.0			

Q19. Working Status

		Frequency	Percent	Valid Percent	Cumulative Percent
Q19. Working Status	Working	513	48.5	50.3	50.3
	Retired	353	33.4	34.6	85.0
	Other	153	14.5	15.0	100.0
	Number of responses	1019	96.3	100.0	
	Missing Values	39	3.7		
Total	1058	100.0			

Q20. SEG

		Frequency	Percent	Valid Percent	Cumulative Percent
Q20. SEG	AB	473	44.7	49.5	49.5
	C1C2	322	30.4	33.7	83.2
	DE	161	15.2	16.8	100.0
	Number of responses	956	90.4	100.0	
	Missing Values	102	9.6		
	Total	1058	100.0		

Q21. Disability affecting travel? (MR)

		Responses		Percent of Cases
		N	Percent	
Q21. Disability affecting travel?	No	920	90.6%	91.3%
	Yes - Visual impairment	31	3.1%	3.1%
	Yes - Mobility impairment	31	3.1%	3.1%
	Yes - Hearing impairment	3	.3%	.3%
	Yes - Mental health illness	21	2.1%	2.1%
	Yes - Learning difficulties	4	.4%	.4%
	Yes - Other	6	.6%	.6%
	Total	1016	100.0%	100.8%
Response Base		1008		

SYSTRA provides advice on transport, to central, regional and local government, agencies, developers, operators and financiers.

A diverse group of results-oriented people, we are part of a strong team of professionals worldwide. Through client business planning, customer research and strategy development we create solutions that work for real people in the real world.

For more information visit www.systra.co.uk

Birmingham – Newhall Street

5th Floor, Lancaster House, Newhall St,
Birmingham, B3 1NQ
T: +44 (0)121 233 7680 F: +44 (0)121 233 7681

Birmingham – Innovation Court

Innovation Court, 121 Edmund Street, Birmingham B3 2HJ
T: +44 (0)121 230 6010

Bristol

10 Victoria Street, Bristol, BS1 6BN
T: +44 (0)117 922 9040

Dublin

2nd Floor, Riverview House, 21-23 City Quay
Dublin 2, Ireland
T: +353 (0) 1 905 3961

Edinburgh – Thistle Street

Prospect House, 5 Thistle Street, Edinburgh EH2 1DF
United Kingdom
T: +44 (0)131 220 6966

Edinburgh – Manor Place

37 Manor Place, Edinburgh, EH3 7EB
Telephone +44 (0)131 225 7900 Fax: +44 (0)131 225 9229

Glasgow – St Vincent St

Seventh Floor, 124 St Vincent Street
Glasgow G2 5HF United Kingdom
T: +44 (0)141 225 4400

Glasgow – West George St

250 West George Street, Glasgow, G2 4QY
T: +44 (0)141 221 4030 F: +44 (0)800 066 4367

Leeds

100 Wellington Street, Leeds, LS1 1BA
T: +44 (0)113 397 9740 F: +44 (0)113 397 9741

Liverpool

Cotton Exchange, Bixteth Street, Liverpool, L3 9LQ
T: +44 (0)151 230 1930

London

3rd Floor, 5 Old Bailey, London EC4M 7BA United Kingdom
T: +44 (0)203 714 4400

Manchester – 16th Floor, City Tower

16th Floor, City Tower, Piccadilly Plaza
Manchester M1 4BT United Kingdom
T: +44 (0)161 831 5600

Newcastle

PO Box 438, Newcastle upon Tyne, NE3 9BT
United Kingdom
T: +44 (0)191 2136157

Perth

13 Rose Terrace, Perth PH1 5HA
T: +44 (0)1738 621 377 F: +44 (0)1738 632 887

Reading

Soane Point, 6-8 Market Place, Reading,
Berkshire, RG1 2EG
T: +44 (0)118 334 5510

Woking

Dukes Court, Duke Street
Woking, Surrey GU21 5BH United Kingdom
T: +44 (0)1483 728051 F: +44 (0)1483 755207

Other locations:

France:

Bordeaux, Lille, Lyon, Marseille, Paris

Northern Europe:

Astana, Copenhagen, Kiev, London, Moscow, Riga, Wroclaw

Southern Europe & Mediterranean: Algiers, Baku, Bucharest,

Madrid, Rabat, Rome, Sofia, Tunis

Middle East:

Cairo, Dubai, Riyadh

Asia Pacific:

Bangkok, Beijing, Brisbane, Delhi, Hanoi, Hong Kong, Manila,
Seoul, Shanghai, Singapore, Shenzhen, Taipei

Africa:

Abidjan, Douala, Johannesburg, Kinshasa, Libreville, Nairobi

Latin America:

Lima, Mexico, Rio de Janeiro, Santiago, São Paulo

North America:

Little Falls, Los Angeles, Montreal, New-York, Philadelphia,
Washington

The SYSTRA logo is displayed in a bold, red, sans-serif font. The letters are thick and closely spaced, with a modern, industrial feel. The 'S' and 'Y' are particularly prominent due to their size and the way they connect to the rest of the word.