CALTRAIN CUSTOMER SATISFACTION SURVEY JUNE 2013

SUMMARY REPORT

Prepared by

COREY, CANAPARY & GALANIS RESEARCH 447 Sutter Street – Penthouse North San Francisco, CA 94108

CONTENTS

INTR	ODUCT	FION	
EXEC	UTIVE	SUMMARY	4
CHA	RTS – K	EY FINDINGS	5
DETA	AILED R	ESULTS	15
	<u>Stati</u>	ion Ratings	
	Stati	ion Ratings Overall	16
	Stati	ion Ratings by Time Period	18
	Stati	ion Ratings by Type of Service	19
	Stati	ion Ratings by Bike Car	20
	Stati	ion Ratings by Performance Trend	21
	Onb	oard Ratings	
	Onb	oard Ratings Overall	22
	Onb	oard Ratings by Time Period	24
	Onb	oard Ratings by Type of Service	25
	Onb	oard Ratings by Bike Car	26
	Onb	oard Ratings by Performance Trend	27
	Ovei	rall Satisfaction with Caltrain	28
	Ovei	rall Satisfaction by Sub-Groups	29
	Caltı	rain Performance Trend	30
	Reco	ommendation	31
	Impi	rovement	33
	Boar	rding Station	35
	Aligh	hting Station	36
APPE	ENDICE:	S	37
	A.	Questionnaire	
	В.	Interviewer Training Instructions	
	C.	Schedule	
	D.	Test of Statistical Significance	

Note: Crosstabulated Tables and Verbatim Comments included under separate cover

INTRODUCTION

This report details the findings of an onboard survey of Caltrain riders for the annual Caltrain Customer Satisfaction Survey. The fieldwork on this study was conducted in June 2013. In total, 3,774 surveys were distributed, and 2,904 surveys were completed. Of the 2,904 completed surveys, 2,892 were English language surveys and 12 were Spanish language surveys.

Key objectives of the survey include:

- Reporting trip characteristics, such as peak/off-peak/Saturday use.
- Ratings of 18 specific service characteristics, including six various aspects of Caltrain stations,
 11 aspects of onboard service, and one overall assessment of the entire Caltrain experience.
- Rider evaluation of Caltrain's performance trend over the past year
- Customer input on potential areas for improvement.

This report includes the following key sections: Executive Overview, Charts/Key Findings, Detailed Results, Crosstabulated Tables and Verbatim Comments. The Appendix of this report includes a copy of the questionnaire, interviewer training instructions, information on routes sampled, and data on statistical significance.

Questions regarding this project may be directed to: Christiane Kwok, Caltrain, 650.508.7926.

Methodology and Response Rate

The survey was conducted as an onboard self-administered questionnaire distributed to Caltrain riders. Surveyors boarded pre-selected trains, and attempted to distribute questionnaires to all passengers on a pre-selected car of the assigned train. Completed surveys were collected by these surveyors who stayed onboard during the train route.

Specific steps were taken to ensure the highest possible response rate. This included using professional, experienced onboard surveyors on the project, making the questionnaire available in English and Spanish, and providing a business reply mail-back option for persons who did not have time to complete the survey onboard.

The overall response rate (77%) was calculated by dividing the total number of completes (2,904) by all eligible passengers riding on the sampled trains (3,774).

Notes:

- "All eligible passengers" includes everyone except: children age 13 and younger and riders who had already participated.
- Please see the appendix for additional details on distribution procedures and response rate information.

Field interviewing on this project was conducted on Thursday, June 6, 2013; Saturday, June 8, 2013; Tuesday, June 11, 2013; Wednesday, June 12, 2013; and Thursday, June 13, 2013. Additionally, two supplemental runs were conducted on Thursday, June 20, 2013. The weekday shifts were allocated to allow for surveying during morning and afternoon peak periods, as well as off-peak periods. Saturday trains were also surveyed at various times of the day.

Surveyors returned completed questionnaires to Corey, Canapary & Galanis' office following the completion of the fieldwork. Data entry, editing, and coding were done in-house once the questionnaires were returned.

Sampling

In total, 2,904 completed surveys were conducted. This total equates to a system-wide margin of error of +/- 1.82% (at the 95% confidence level).

The sampling on the study was designed to achieve a cross section of riders utilizing trains at various times of the day. Surveys were conducted on weekdays and on Saturday. For this study, we sampled a total of 36 weekday trains and 10 Saturday trains. Of the 36 weekday trains surveyed, 10 were local trains, 8 were bullet trains, and 18 were limited trains. Of the 10 Saturday trains surveyed, eight were local trains and two were bullet trains. For each train sampled, a specific car was selected, and we attempted to survey every passenger in the selected car.

Statistically Significant Differences

As was mentioned previously, for the $\underline{\text{total number}}$ of respondents (n =2,904) who participated in the survey, the margin of error is +/- 1.82% at the 95% confidence level. The margins of error for some key sub-groups shown in this report are:

- Weekday peak (n = 1,924): +/- 2.23% at the 95% confidence level;
- Weekday off-peak (n =566): +/- 4.12% at the 95% confidence level;
- Saturday (n = 405): +/- 4.87% at the 95% confidence level.

EXECUTIVE SUMMARY

Overall Satisfaction (station and onboard experience)

- The average (mean) score increased to 4.04 from 4.01 in 2012.
- 81% of riders were somewhat or very satisfied with their overall Caltrain experience, and only 3% were very or somewhat dissatisfied.

Station Specific and Onboard Ratings

- Riders were more satisfied with their onboard experience overall, at a mean rating of 4.10, than with their station experience overall, which received a mean rating of 3.97.
- The overall station experience rating increased significantly to 3.97 in 2013 from 3.92 in 2012.
 - There were no statistically significant decreases since 2012. The largest statistically significant increase was "Being informed of delays that exceed 10 minutes," which increased 0.31 points since 2012, but "Posted information on info. boards" also saw a significant increase of 0.11 since 2012.
 - The greatest disparity between those who felt Caltrain's performance is declining over the past year and those who felt it is improving is "Being informed of delays that exceed 10 minutes." Riders who felt that Caltrain is improving rated it 3.68 and those who felt it is declining rated it 2.57 (1.11 difference).
- The overall onboard experience rating remained about the same, from 4.09 in 2012 to 4.10 in 2013. While an increase, it was not statistically significant.
 - Two of the 10 onboard ratings showed significant improvement when compared with 2012. These were "On-time arrival at your destination" (from 3.82 in 2012 to 4.01 in 2013) and "Being informed of delays that exceed 10 minutes" (from 3.57 in 2012 to 3.68 in 2013). One of the 10 onboard ratings showed significant decreases when compared with 2012. This was "cleanliness of train exteriors" (from 4.14 in 2012 to 3.22 in 2013).
 - The greatest disparity between those who felt Caltrain's performance is declining over the past year and those who felt it is improving is the rating for "On-time arrival at your destination". Riders who felt that Caltrain is improving rated this attribute 4.14 and those riders who felt that Caltrain has declined rated this attribute 3.05 (1.09 difference).

Performance Trend, Recommendations, and Priorities for Improvement

- Overall, half of Caltrain's riders (56%) felt that Caltrain's performance has remained the same. One-third (39%) felt that Caltrain's performance has improved.
- Most (92%) riders would recommend Caltrain to their friends and family.
- Nearly half (45%) of the riders felt that improving frequency should be Caltrain's highest priority for improvement. Riders also felt Caltrain should communicate service delays better, improve ontime performance, and reduce crowding.

CHARTS – KEY FINDINGS

OVERALL SATISFACTION (Asked Question)

Q18. Considering both your station and onboard experience, how would you rate your overall Caltrain experience?

Base: Total (2,904)

STATION ATTRIBUTE RATINGS (MEAN SCORES – ASKED QUESTIONS)

	Mean Score (5 point scale)
Functioning of lights at stations/parking lots	4.27
Cleanliness of stations/parking lots	4.03
Posted information on info. boards	3.92
Ease of use of ticket vending machines	3.73
Being informed of delays that exceed 10 minutes	3.48
► OVERALL EXPERIENCE AT CALTRAIN STATIONS	3.97 ◀

Note: Mean score based on a 5 point scale. 5.00 is the optimal positive score and 1.00 is the lowest score.

Base: Total (2,904)

ONBOARD RATINGS (MEAN SCORES – ASKED QUESTIONS)

	Mean Score (5 point scale)
Professional appearance of the conductors	4.37
Your sense of personal security while on the train	4.30
Courtesy of conductors	4.24
Availability of printed materials	4.23
Cleanliness of train exteriors	4.09
On-time arrival at your destination	4.01
Cleanliness of train interiors	3.86
Adequacy & clarity of onboard announcements	3.68
Being informed of delays that exceed 10 minutes	3.68
Cleanliness of onboard restrooms	3.22
▶ OVERALL EXPERIENCE ONBOARD TRAINS	4.10 ◀

Note: Mean score based on a 5 point scale. 5.00 is the optimal positive score and 1.00 is the lowest score.

Base: Total (2,904)

AVERAGE SCORES – JUNE 2013

	Blank N/A	1	2	3	4	5	Average Mean
ASKED QUESTIONS^							
1. Cleanliness of stations/parking lots	68	20	99	532	1,310	875	4.03
2. Functioning of lights at stations	303	14	32	308	1,125	1,122	4.27
3. Posted information on info. boards (schedules, flyers)	143	58	171	587	1,058	887	3.92
4. Ease of use of ticket vending machines	241	136	253	585	917	772	3.73
5. Being informed of delays that exceed 10 minutes	322	211	378	609	733	651	3.48
6. Everything considered, how would you rate your overall experience at Caltrain stations?	33	14	77	584	1,510	686	3.97
7. Courtesy of conductors	103	25	79	344	1,101	1,252	4.24
8. Professional appearance of the conductors	107	8	30	262	1,112	1,385	4.37
9. Availability of printed materials (schedules, brochures, notices)	257	12	84	363	1,016	1,172	4.23
10. Cleanliness of train exteriors	74	22	86	505	1,211	1,006	4.09
11. Cleanliness of train interiors	38	50	187	677	1,159	793	3.86
12. Cleanliness of onboard restrooms	998	165	338	610	491	302	3.22
13. Adequacy and clarity of routine onboard announcements (station delays, special events)	138	111	272	686	1,021	676	3.68
14. Being informed of delays that exceed 10 minutes	378	134	255	573	894	670	3.68
15. On-time arrival at your destination (within five minutes of scheduled arrival time)	78	53	133	498	1,178	964	4.01
16. Your sense of personal security while on the train	30	8	46	304	1,241	1,275	4.30
17. Everything considered, how would you rate your onboard experience on Caltrain	30	9	48	432	1,556	829	4.10
18. Considering both your station and onboard experience, how would you rate your overall Caltrain	70	23	54	454	1,552	751	4.04

WEIGHTED AVERAGES^^							
TOTAL STATIONS AND PARKING (Questions 1. through 6.)^^	1,110	453	1,010	3,205	6,653	4,993	3.90
TOTAL ONBOARD (Questions 7. through 17.)^^	2,251	597	1,558	5,254	11,980	10,324	4.01
TOTAL STATIONS AND ONBOARD (Questions 1. through 17.)^^	1,681	525	1,284	4,230	9,317	7,659	3.97

[^]Asked question ratings are based on the actual number of responses for each particular question.

^{^^}Weighted averages are calculated as follows: "Total Stations and Parking" is calculated using the total responses for Question 1 through Question 6. "Total Onboard Experience" is calculated using the total responses for Question 7 through Question 17. "Total Stations & Onboard" is calculated by taking the average of "Total Stations and Parking" and "Total Onboard Experience." The total number of responses shown for "Total Stations & Onboard Experience" is thus an average of these two sub-categories.

MEAN SCORES - 2013 COMPARED TO 2012

SCALE: 1=Poor, 5=Excellent	2013 Mean	2012 Mean	Mean Difference	Statistically Significant?
ASKED QUESTIONS^				
1. Cleanliness of stations/parking lots	4.03	4.05	-0.02	No
2. Functioning of lights at stations	4.27	4.22	0.05	Yes
3. Posted information on info. Boards (schedules,	2.02	2.04	0.11	V
flyers)	3.92	3.81	0.11	Yes
4. Ease of use of ticket vending machines5. Being informed of delays that exceed 10 minutes	3.73	3.77	-0.04	No
·	3.48	3.17	0.31	Yes
6. Everything considered, how would you rate your overall experience at Caltrain stations?	3.97	3.92	0.05	Yes
7. Courtesy of conductors	4.24	4.22	0.02	No
8. Professional appearance of the conductors	4.37	4.35	0.02	No
9. Availability of printed materials (schedules, brochures, notices)	4.23	4.22	0.01	No
10. Cleanliness of train exteriors	4.09	4.14	-0.05	Yes
11. Cleanliness of train interiors	3.86	3.91	-0.05	No
12. Cleanliness of onboard restrooms	3.22	3.23	-0.01	No
13. Adequacy and clarity of routine onboard announcements (station delays, special events)	3.68	3.64	0.04	No
14. Being informed of delays that exceed 10 minutes	3.68	3.57	0.11	Yes
15. On-time arrival at your destination (within five minutes of scheduled arrival time)	4.01	3.82	0.19	Yes
16. Your sense of personal security while on the train	4.30	4.31	-0.01	No
17. Everything considered, how would you rate your onboard experience on Caltrain	4.10	4.09	0.01	No
18. Considering both your station and onboard experience, how would you rate your overall Caltrain experience?	4.04	4.01	0.03	No
WEIGHTED AVERAGES^^				
TOTAL STATIONS AND PARKING (Questions 1. through 6.)	3.90	3.83	0.07	Yes
TOTAL ONBOARD (Questions 7. through 17.)	4.01	3.98	0.03	Yes
TOTAL STATIONS AND ONBOARD (Questions 1. through 17.)	3.97	3.93	0.04	Yes

[^]Asked question ratings are based on the actual number of responses for each particular question.

^{^^}Weighted averages are calculated as follows: "Total Stations and Parking" is calculated using the total responses for Question 1. through Question 6. "Total Onboard Experience" is calculated using the total responses for Question 7 through Question 17. "Total Stations & Onboard" is calculated by taking the average of "Total Stations and Parking" and "Total Onboard Experience.

LONG-TERM TRENDS IN OVERALL SATISFACTION

Q18. Considering both your station and onboard experience, how would you rate your overall Caltrain experience?

Mean Scores, Overall Satisfaction, 1998-2013

Points represent surveys (May 98, Nov 98, May 99, Nov 99, Jun 00, Dec 00, Jul 01, May 02, Jan 05, Jun 05, Dec 05, Jun 06, Jun 07, Jun 08, Jun 09, Jun 10, Jun 11, Dec 12, and Jun 13)

No data available for late 2002-late 2004.

Note: In comparing attributes to one another, a statistically significant mean difference, at the 95% confidence level is approximately 0.03 for these overall scores.

(See Historical Data and Statistical Table Q18)

CALTRAIN PERFORMANCE TREND

Q19. Has Caltrain performance improved or declined over the past year?

Base: Total (2,904)

RECOMMENDATION

Q20. Would you recommend Caltrain service to your friends and family?

Base: Total (2,904)

(See Statistical Table 20)

IMPROVEMENT PRIORITIES

Q21. What areas should be the highest priority for improvement?

MULTIPLE ANSWERS ACCEPTED

Base: Total (2,904)

Note: Only responses from 2% or greater of respondents are shown. See Statistical Table 21 for a full list.

^{*}Response not listed on survey instrument, but was written as "Other" by respondents

DETAILED RESULTS

RATING OF CALTRAIN SERVICE

STATION RATINGS OVERALL

- The rating for overall experience at Caltrain stations has increased significantly since 2012.
- There were no statistically significant decreases since 2012.
- The largest statistically significant increase was "Being informed of delays that exceed 10 minutes," which increased 0.31 points since 2012, but "Posted information in info. boards" also saw a significant increase of 0.11 since 2012.

MEAN SCORES (5 point scale)

	JUNE 2013	DECEMBER 2012	JUNE 2011	
Base: (All Respondents)	2,904*	1,856*	2,417*	
Functioning of lights at stations	4.27	4.22	4.26	
Cleanliness of stations/parking lots	4.03	4.05	4.13	
Posted information on info. boards (schedules, flyers)	3.92	3.81	3.79	
Ease of use of ticket vending machines	3.73	3.77	3.78	
Being informed of delays that exceed 10 minutes	3.48	3.17	3.18	
Everything considered, how would you rate your overall experience at Caltrain stations?	3.97	3.92	3.91	

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

STATION RATINGS OVERALL (continued)

N=base	of sui	rvev	partici	pants
14 0000	01 501	v C y	partiti	paries

JUNE 2013 N=2,904*	NE 2013 N=2,904* VERY		VERY NOT			MEAN				
DECEMBER 2012 N=1,856*	SATI	SFIED		DISSATI	SFIED	APPLICABLE	SCORE			
JUNE 2011 N=2,417*	5	4	3	2	1	[]	(5 Pt. Scale)			
	read % across ▶									
Functioning of lights at stations										
JUNE 2013	39	39	11	1	1	10	4.27			
DECEMBER 2012	39	39	14	2	<1	6	4.22			
JUNE 2011	40	38	12	1	<1	9	4.26			
Cleanliness of stations/parking lots										
JUNE 2013	30	45	19	3	1	2	4.03			
DECEMBER 2012	32	44	19	3	1	2	4.05			
JUNE 2011	35	45	16	2	1	1	4.13			
Posted information on info. boards										
JUNE 2013	31	20	6	2	2	4	3.92			
DECEMBER 2012	30	33	25	7	3	3	3.81			
JUNE 2011	28	34	24	8	3	3	3.79			
Ease of use of ticket vending machines										
JUNE 2013	27	32	20	9	5	8	3.73			
DECEMBER 2012	30	29	22	9	4	7	3.77			
JUNE 2011	29	31	21	9	4	7	3.78			
Being informed of delays that exceed 10 r					-					
JUNE 2013	23	26	21	13	7	10	3.48			
DECEMBER 2012	17	20	24	15	12	12	3.17			
JUNE 2011	16	22	22	16	11	13	3.18			
30112 2011	10			10		13	3.10			
Everything considered, how would you rate your overall experience at Caltrain stations?										
JUNE 2013	24	52	20	3	1	1	3.97			
DECEMBER 2012	23	49	25	2	1	- <1	3.92			
JUNE 2011	22	52	22	3	1	1	3.91			
13.12 2011		J _		J	-	(See Statistical T				
						,	/			

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

STATION RATINGS BY TIME PERIOD

- Weekday peak riders rated their overall satisfaction lower than any group by time period, while Saturday riders rated it the highest.
- The greatest disparity between weekday peak riders and Saturday riders is their rating of "Being informed of delays that exceed 10 minutes," with Saturday riders rating this attribute 3.83, and weekday peak riders rating this same attribute 3.34 (0.49 difference).
- Weekday periods saw a significant increase in "Overall experience at Caltrain stations" since 2012.
 The Saturday period remained the same.

Weekday Peak: 3.90 (2013) vs. 3.74 (2012)
 Weekday Off-peak: 4.10 (2013) vs. 3.98 (2012)
 Saturday: 4.13 (2013) vs. 4.14 (2012)

---- read across ▶ ------Overall Weekday Weekday **Mean Score** Off-Peak Saturday Peak (Base = All Respondents) (5 point scale) 2,904* 1,924* 566* 411* Functioning of lights at stations 4.27 4.25 4.31 4.31 Cleanliness of stations/parking lots..... 4.03 3.98 4.13 4.15 Posted information on info. boards 3.92 3.88 4.03 3.97 Ease of use of ticket vending machines 3.73 3.66 3.87 3.83 Being informed of delays that exceed 10 minutes 3.48 3.77 3.83 3.34 Overall experience at Caltrain stations 3.97 3.90 4.10 4.13

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

STATION RATINGS BY TYPE OF SERVICE

• Saturday local or bullet riders provided the highest station ratings in every category, while Weekday Bullet riders provided the lowest.

----- read across > ------

	Overall	 Weekday	Weekday	Weekday	Saturday	Saturday
	Mean Score	Local	Limited	Bullet	Local	Bullet
(Base = All Respondents) (5 point scale)	2,904*	491*	1,399*	600*	321*	90*
Functioning of lights at stations	4.27	4.33	4.27	4.21	4.29	4.37
Cleanliness of stations/parking lots	s 4.03	4.13	3.99	3.95	4.13	4.21
Posted information on info. boards	s 3.92	4.05	3.89	3.87	3.98	3.90
Ease of use of ticket vending mach	ines 3.73	3.86	3.70	3.59	3.83	3.81
Being informed of delays that exceed 10 minutes	3.48	3.76	3.38	3.29	3.86	3.72
Overall experience at Caltrain stati	ons 3.97	4.10	3.92	3.88	4.12	4.15

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

STATION RATINGS BY BIKE CAR

- Riders in regular cars are more satisfied than those in bike cars regarding the "Overall experience at Caltrain stations."
- The largest difference in rating of station attributes comes from each group's perception of the "Ease of use of ticket vending machines." Those in bike cars rate the ease of use 0.15 points lower than those riders in regular cars.

		read across 🕨 -		
	Overall	Car T	уре	
	Mean Score	Regular	Bike	
Base = All Respondents) (5 point scale)	2,904*	1,849*	1,052*	
Functioning of lights at stations	4.27	4.27	4.28	
Cleanliness of stations/parking lo	ots 4.03	4.03	4.04	
Posted information on info. boar	ds 3.92	3.95	3.88	
Ease of use of ticket vending mad	chines 3.73	3.78	3.63	
Being informed of delays that exceed 10 minutes	3.48	3.51	3.42	
Overall experience at Caltrain sta	ations 3.97	3.99	3.92	

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

STATION RATINGS BY PERFORMANCE TREND

• The greatest disparity between those who felt Caltrain's performance is declining over the past year and those who felt it is improving is "Being informed of delays that exceed 10 minutes." Riders who felt that Caltrain is improving rated it 3.68 and those who felt it is declining rated it 2.57 (1.11 difference).

	read across >					
	Overall		ain's performa			
	Mean Score	Improving	Declining	Staying the same		
(Base = All Respondents) (5 point scale)	2,904*	999*	148*	1,432*		
Functioning of lights at stations	4.27	4.36	3.94	4.21		
Cleanliness of stations/parking lots	4.03	4.12	3.63	3.95		
Posted information on info. boards	3.92	4.12	3.37	3.83		
Ease of use of ticket vending mach	ines 3.73	3.90	3.18	3.65		
Being informed of delays that exceed 10 minutes	3.48	3.68	2.57	3.37		
Overall experience at Caltrain stati	ons 3.97	4.11	3.30	3.90		

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

ONBOARD RATINGS OVERALL

- The overall onboard experience rating increased slightly from 4.09 in 2012.
- Two of the 10 onboard ratings showed significant improvement when compared with 2012. These were "On-time arrival at your destination" (from 3.82 in 2012 to 4.01 in 2013) and "Being informed of delays that exceed ten minutes" (from 3.57 in 2012 to 3.68 in 2013).
- One of the ten onboard ratings showed significant decreases when compared with 2012. This was "cleanliness of train exteriors" (from 4.14 in 2012 to 3.22 in 2013).

MEAN SCORES (5 point scale)

	JUNE 2013	DECEMBER 2012	JUNE 2011	
Base: (All Respondents)	2,904*	1,856*	2,417*	
Professional appearance of conductors	4.37	4.35	4.35	
Your sense of personal security while on the train	4.30	4.31	4.31	
Courtesy of conductors	4.24	4.22	4.17	
Availability of printed materials	4.23	4.22	4.05	
Cleanliness of train exteriors	4.09	4.14	4.07	
On-time arrival at your destination	4.01	3.82	3.85	
Cleanliness of train interiors	3.86	3.91	3.90	
Adequacy and clarity of routine onboard announcements	3.68	3.64	3.63	
Being informed of delays that exceed 10 minutes	3.68	3.57	3.57	
Cleanliness of onboard restrooms	3.22	3.23	3.34	
Onboard experience (overall) on Caltrain	4.10	4.09	4.07	

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report

ONBOARD RATINGS OVERALL (continued)

N=base of survey participants				- read %	across 🕨 -		
JUNE 2013 N=2,904*	VERY				VERY	NOT	MEAN
DECEMBER 2012 N=1,856*	SATISI	FIED		DISS	ATISFIED	APPLICABLE	SCORE
JUNE 2011 N=2,417*	5	4	3	2	1	[]	(5 Pt. Scale)
Professional appearance of the conductors							
JUNE 2013	48	39	9	1	<1	3	4.37
DECEMBER 2012	48	38	10	1	1	2	4.35
JUNE 2011	48	38	9	1	1	3	4.35
Your sense of personal security while on the train	1		_			-	
JUNE 2013	44	43	11	2	<1	1	4.30
DECEMBER 2012	46	41	10	2	1	1	4.31
JUNE 2011	46	42	10	2	1	<1	4.31
Courtesy of conductors				_	_	_	
JUNE 2013	44	38	12	3	1	3	4.24
DECEMBER 2012	43	39	12	3	1	2	4.22
JUNE 2011	41	39	14	3	1	3	4.17
Availability of printed materials	7.4	33		3	•	J	7.17
JUNE 2013	41	35	13	3	<1	8	4.23
DECEMBER 2012	41	37	14	2	1	6	4.22
JUNE 2011	36	36	18	4	2	6	4.05
Cleanliness of train exteriors	30	30	10	4	2	O	4.03
JUNE 2013	35	42	18	3	1	2	4.09
DECEMBER 2012	37	43	15	3	1	2	4.14
JUNE 2011	34	43 42	13 17	3 4	1	2	4.07
On-time arrival at your destination	34	42	17	4	1	2	4.07
JUNE 2013	34	41	17	5	2	2	4.01
DECEMBER 2012	28	38	22	6	4	2	3.82
JUNE 2011	26 29	39	22	7	3	2	3.85
Cleanliness of train interiors	23	33	21	,	3	2	3.63
JUNE 2013	28	40	24	7	2	1	3.86
DECEMBER 2012	29	43	21	6		<1	
	29 29	_		_	2		3.91
JUNE 2011		41	21	7	2	<1	3.90
Adequacy and clarity of routine onboard announ		26	24	10			2.60
JUNE 2013	24	36	24	10	4	4	3.68
DECEMBER 2012	25	32	25	11	5	3	3.64
JUNE 2011	24	34	23	12	5	4	3.63
Being informed of delays that exceed 10 minutes		24	20	•	-	40	2.60
JUNE 2013	23	31	20	9	5	12	3.68
DECEMBER 2012	23	27	21	11	6	13	3.57
JUNE 2011	21	30	18	11	7	14	3.57
Cleanliness of onboard restrooms		4-		4-			
JUNE 2013	11	17	21	12	6	33	3.22
DECEMBER 2012	12	18	23	11	7	31	3.23
JUNE 2011	12	19	21	10	5	34	3.34
Everything considered, how would you rate your							
JUNE 2013	29	54	15	2	<1	<1	4.10
DECEMBER 2012	30	51	16	2	<1	<1	4.09
JUNE 2011	28	54	15	2	1	<1	4.07

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

ONBOARD RATINGS BY TIME PERIOD

- Weekday peak riders rated every onboard attribute except for "Availability of printed material" and "Courtesy of conductors" lower than riders in other time period.
- The largest disparity among rider groups was for the attribute, "Cleanliness of onboard restrooms," with
 a difference of 0.44 between the rating given by Weekday Peak and Saturday riders.
 The "Onboard experience (overall) on Caltrain" increased significantly across weekday time periods
 compared to 2012. Although the Saturday score decreased slightly, the decrease is not statistically
 significant.

Weekday Peak: 4.03 (2013) vs. 3.95 (2012)
 Weekday Off-peak: 4.20 (2013) vs. 4.12 (2012)
 Saturday: 4.25 (2013) vs. 4.28 (2012)

----- read across • ------

	Overall Mean Score	Weekday Peak	Weekday Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
Professional appearance of the conductors	4.37	4.37	4.38	4.36	
Your sense of personal security while on the train		4.29	4.31	4.30	
Courtesy of conductors	4.24	4.24	4.27	4.23	
Cleanliness of train exteriors	4.09	4.06	4.19	4.13	
Availability of printed materials	4.23	4.24	4.19	4.22	
On-time arrival at your destination	4.01	3.95	4.11	4.20	
Cleanliness of train interiors	3.86	3.78	4.02	4.03	
Adequacy and clarity of routine onboard announcements	3.68	3.60	3.83	3.86	
Being informed of delays that exceed 10 minutes		3.60	3.85	3.87	
Cleanliness of onboard restrooms	3.22	3.13	3.33	3.57	
Onboard experience (overall) on Calt	rain 4.10	4.03	4.20	4.25	

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

ONBOARD RATINGS BY TYPE OF SERVICE

• In general, Weekday Bullet riders gave lower scores, while Saturday Bullet riders provided the highest ratings.

			read across > -			
	Overall	Weekday	Weekday	Weekday	Saturday	Saturday
	Mean Score	Local	Limited	Bullet	Local	Bullet
(Base = All Respondents) (5 point scale)	2,904*	491*	1,399*	600*	321*	90*
Professional appearance of the condu	ctors 4.37	4.39	4.37	4.36	4.35	4.40
Your sense of personal security while						
on the train	4.30	4.31	4.29	4.30	4.28	4.36
Courtesy of conductors	4.24	4.28	4.25	4.21	4.20	4.34
Cleanliness of train exteriors	4.09	4.20	4.09	3.99	4.09	4.25
Availability of printed materials	4.23	4.22	4.26	4.18	4.22	4.20
On-time arrival at your destination	4.01	4.11	3.96	3.94	4.19	4.24
Cleanliness of train interiors	3.86	4.00	3.82	3.72	4.04	3.99
Adequacy and clarity of routine						
onboard announcements	3.68	3.85	3.59	3.64	3.85	3.89
Being informed of delays that exceed	2.60	2.05	2.62	2.50	2.00	2.02
10 minutes	3.68	3.85	3.62	3.58	3.88	3.83
Cleanliness of onboard restrooms	3.22	3.36	3.14	3.09	3.61	3.45
Onboard experience (exemply an Caltu	oin 410	4.20	4.06	4.00	4.24	4 21
Onboard experience (overall) on Caltr	am 4.10	4.20	4.06	4.00	4.24	4.31

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

ONBOARD RATINGS BY BIKE CAR

- Riders in regular cars rated the onboard experience generally the same or higher than riders in bicycle
 cars.
- The highest difference in ratings was "Cleanliness of train interiors," with those in Bike cars rating this 0.14 lower.

	Overall	Car Type		
	Mean Score	Regular	Bike	
(Base = All Respondents) (5 point scale)	2,904*	1,849*	1,052*	
Professional appearance of the cond	uctors 4.37	4.40	4.33	
Your sense of personal security while				
on the train	4.30	4.29	4.31	
Courtesy of conductors	4.24	4.28	4.18	
Cleanliness of train exteriors	4.09	4.06	4.19	
Availability of printed materials	4.23	4.23	4.22	
On-time arrival at your destination	4.01	4.12	4.04	
Cleanliness of train interiors	3.86	3.91	3.77	
Adequacy and clarity of routine	2.60	2.60	2.67	
onboard announcements	3.68	3.69	3.67	
Being informed of delays that exceed 10 minutes		3.67	3.69	
		3.07	3.03	
Cleanliness of onboard restrooms	3.22	3.28	3.15	
Onboard experience (overall) on Calt	rain 4.10	4.11	4.07	
The same of the same of the same		==		

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

ONBOARD RATINGS BY PERFORMANCE TREND

• The greatest disparity is the rating for "On-time arrival at your destination between those who felt Caltrain's performance is declining over the past year and those who felt it is improving. Riders who felt that Caltrain is improving rated this attribute 4.14 and those riders who felt that Caltrain has declined rated this attribute 3.05 (1.09 difference).

	read across •						
	Overall	Caltra	ain's performa	nce is:			
	Mean Score	Improving	Declining	Staying the same			
(Base = All Respondents) (5 point scale)	2,904*	999*	148*	1,432*			
Professional appearance of the							
conductors	4.37	4.47	4.03	4.32			
Your sense of personal security while	2						
on the train	4.30	4.39	3.90	4.25			
Courtesy of conductors	4.24	4.33	3.73	4.20			
Cleanliness of train exteriors	4.09	4.21	3.69	4.03			
Availability of printed materials	4.23	4.39	4.03	4.16			
On-time arrival at your destination	4.01	4.14	3.05	3.98			
Cleanliness of train interiors	3.86	3.98	3.26	3.77			
Adequacy and clarity of routine							
onboard announcements	3.68	3.82	2.88	3.64			
Being informed of delays that exceed							
10 minutes	3.68	3.83	2.89	3.61			
Cleanliness of onboard restrooms	3.22	3.43	2.53	3.09			
Onboard experience (overall) on Calt	rain 4 10	4.26	3.40	4.02			
onboard experience (overall) on call		7.20	J. 4 0	4.02			

Mean score is based on number giving a rating, eliminating not applicable and blanks. The higher the mean the better the rating. Optimum positive mean score = 5.00. Lowest negative mean score possible = 1.00.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

OVERALL SATISFACTION WITH CALTRAIN

Considering both your station and onboard experience, how would you rate your overall Caltrain experience?

• The average (mean) score increased to 4.04 from 4.01 in 2012.

Base: (All Respondents)	2013 Total 2,904*	2012 Total 1,856*	2011 Total 2,417*	
Very Satisfied (5)	26	27	⁷⁰ 25	
(4)	55	50	54	
(3)	16	20	17	
(2)	2	2	3	
Very Dissatisfied (1)	1	1	1	
Not Applicable	<1	<1		
	100	100	100	
RECAP %:				
Satisfied (5 or 4)	81	81	79	
Neutral (3)	16	20	17	
Dissatisfied (1 or 2)	3	3	4	
MEAN	4.04	4.01	3.99	

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

OVERALL SATISFACTION WITH CALTRAIN - BY SUB-GROUPS

		r	ead across 🕨			
	BASE	MEAN	Very Satisfied	Satisfied	Dissatisfied	November /NA
	#	(5 pt scale)	(5 rating)	(4 rating)	(2 or 1 rating)	Neutral/NA (3 rating)
			%	%	%	%
TOTAL	(2,904)	4.04	26	55	3	16
BY RIDERSHIP SEGMENT						
Weekday Peak	(1,924)	3.99	23	57	3	18
Weekday Off-peak	(566)	4.14	33	51	2	14
Saturday	(411)	4.18	35	50	2	11
BY TYPE OF SERVICE						
Weekday Local	(491)	4.14	33	51	2	14
Weekday Limited	(1,399)	3.99	23	57	3	17
Weekday Bullet	(600)	3.98	23	56	3	18
Saturday Local	(321)	4.17	34	51	3	11
Saturday Bullet	(90)	4.20	39	46	2	13
BY CAR TYPE						
Regular	(1,849)	4.06	28	54	3	16
Bike	(1,052)	4.01	25	56	3	17
BY PERFORMANCE TREND						
Caltrain's performance is:						
Improving	(999)	4.19	33	55	1	11
Declining	(148)	3.24	10	28	18	44
Staying the same	(1,432)	3.98	22	57	2	19

CALTRAIN PERFORMANCE TREND

Has Caltrain performance improved or declined over the past year?

• Overall, half of Caltrain's riders (56%) feel that Caltrain's performance has remained the same. One-third (39%) feel that Caltrain's performance has improved.

		Weekday	Weekday		
Ridership Segment	Overall	Peak	Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
	%	%	%	%	
Improved	39	38	42	39	
Declined	6	7	4	4	
Stayed the same	56	56	55	57	
	100	100	100	100	

------read across **>** ------

	Overall	Weekday	Weekday	Weekday	Saturday	Saturday
	Mean Score	Local	Limited	Bullet	Local	Bullet
(Base = All Respondents) (5 point scale)	2,904*	491*	1,399*	600*	321*	90*
	%	%	%	%	%	%
Improved	39	41	41	33	39	37
Declined	6	5	6	8	4	5
Stayed the same	56	54	54	60	57	57
	100	100	100	100	100	100

		Car 1	Гуре	
Bike Car	Overall	Regular	Bike	
(Base = All Respondents) (5 point scale)	2,904*	1,849*	1,052*	
Improved	39	38	40	
Declined	6	6	5	
Stayed the same	56	56	55	
	100	100	100	

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

RECOMMENDATION

Would you recommend Caltrain service to your friends and family?

• Most (92%) of riders would recommend Caltrain to their friends and family.

Ridership Segment	Overall	Weekday Peak	Weekday Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
	%	%	%	%	
Definitely (5)	61	60	63	65	
Probably (4)	31	32	29	31	
Might or might not (3)	6	7	6	4	
Probably not (2)	2	2	2	1	
Definitely not (1)		<1	<1	1	
	100	100	100	100	
RECAP %:					
Would recommend (4 or 5)	92	91	92	95	
Neutral (3)	6	7	6	4	
Would not recommend (2 or 1)		2	3	1	
MEAN	4.51	4.49	4.52	4.58	

	Overall Mean Score	Weekday Local	Weekday Limited	Weekday Bullet	Saturday Local	Saturday Bullet
(Base = All Respondents) (5 point scale)	2,904*	491*	1,399*	600*	321*	90*
Definitely (5)	61	63	61	58	64	66
Probably (4)	31	29	31	32	30	32
Might or might not (3)	6	6	7	8	5	1
Probably not (2)	2	2	2	2	1	1
Definitely not (1)	<1	<1	<1	1	1	-
	100	100	100	100	100	100
RECAP %:						
Would recommend (4 or 5)	92	92	92	90	94	98
Neutral (3)		6	7	8	5	1
Would not recommend (2 or 1)		2	2	2	1	1
MEAN	4.51	4.52	4.50	4.44	4.57	4.62

(See Statistical Table 20)

RECOMMENDATION (Continued)

		Car 1	Гуре
Bike Car	Overall	Regular	Bike
(Base = All Respondents) (5 point scale)	2,904*	1,849*	1,052*
Definitely (5)	61	60	62
Probably (4)	31	32	30
Might or might not (3)	6	6	7
Probably not (2)	2	2	1
Definitely not (1)	<1	1	<1
	100	100	100
RECAP %:			
Would recommend (4 or 5)	92	92	92
Neutral (3)	6	6	7
Would not recommend (2 or 1)	2	2	1
MEAN	4.51	4.50	4.52

	Overall	Caltr	ain's performa	nce is:
Performance Trend	Mean Score	Improving	Declining	Staying the same
(Base = All Respondents) (5 point scale)	2,904*	999*	148*	1,432*
	%	%	%	%
Definitely (5)	61	77	17	53
Probably (4)	31	20	45	38
Might or might not (3)	6	3	24	7
Probably not (2)	2	1	12	1
Definitely not (1)	<1	-	3	<1
	100	100	100	100
RECAP %:				
Would recommend (4 or 5)	92	97	62	91
Neutral (3)	6	3	24	7
Would not recommend (2 or 1)	2	1	14	2
MEAN	4.51	4.73	3.62	4.42

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

(See Statistical Table 20)

IMPROVEMENT

What areas should be the highest priority for improvement?

- Nearly half (45%) of riders felt that improving frequency should be Caltrain's highest priority for improvement.
- Riders also felt Caltrain should communicate service delays better, improve on-time performance, and reduce crowding.

------read % across > ------

		Weekday	Weekday		
	Overall	Peak	Off-Peak		
(Base = All Respondents) (5 point scale) MULTIPLE RESPONSES	2,904*	1,924*	566*	411*	
Frequency of service	45	46	47	39	
Communicating service delays	28	32	20	19	
On-time performance	23	25	22	17	
Seating availability	13	15	9	11	
Parking availability	8	9	7	7	
Onboard customer service	6	5	9	9	
Security	6	4	7	10	
Better/More/Improved ticketing system/					
machines^	4	4	4	5	
More bike space/cars/tags/bike parking^	3	4	3	2	
Improved restrooms onboard^	2	2	2	4	
Cleaner trains^	2	2	1	2	
Faster trains/More bullet/express trains^.	2	2	2	2	
Reduce cost/Fare is too high^	2	1	2	3	
Additional/expanded service (particular					
stations/days/times)^	1	1	1	2	
Improve mechanical fitness of trains/too					
bumpy a ride/reduce noise/reduce diese	1				
fumes/Electrify/Reduce pollution from					
trains/have back-up of trains/Get new					
trains/new cars^	1	2	2	<1	
Additional station amenities (shade/seatin	g				
restrooms/parking lot/repaving/					
restriping/overnight parking at stations/					
additional staff/cleaner stations/better					
lighting/signage)^	1	1	1	1	

Note: Only responses from 1% or greater of respondents are shown. See Statistical Table 21 for a full list.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

[^]Response was not listed on survey instrument, but was written as "Other" by respondents

IMPROVEMENT (Continued)

read % across ▶	read % across I	•		_	_	_	-	_	_	_		_	_	_	-	_	_	_	_
-----------------	-----------------	---	--	---	---	---	---	---	---	---	--	---	---	---	---	---	---	---	---

		Weekday	Weekday		
Ridership Segment 0	Overall	Peak	Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
Lessen the impact of delays/Reduce					
accidents/impact on train schedule/					
better communication of impact^	. 1	1	1	1	
Enforce on board rules (e.g. food, rowdy/					
noisy passengers, seating, alcohol on					
trains/inebriated passengers/non-bike					
passengers in bike car/littering/fare					
enforcement)^	. 1	1	1	<1	
Real-time departure/arrival info/Real-time	9				
departure boards/Show which track^	. 1	1	1	1	
Onboard amenities (quiet car, more					
cupholders/trash bins, better climate					
control, better/more seatback trays,					
increased leg room, info on board that sa	ays				
"where is this train going")^	. 1	1	1	1	
Add stops/Stop at weekend only stations					
during week/Add SF stops/Stop more at					
infrequent locations (Broadway, Tamien	,				
Lawrence, etc.)^	. 1	1	1	-	
Better coordination with other systems					
(VTA, SFMTA, BART)^	. 1	<1	1	1	
Lessen impact of Giants games and other					
special events (e.g. crowding, lack of fare	2				
enforcement, drunkenness, rowdiness,					
noise, security)^	. 1	1	-	1	
No Concerns	9	7	12	13	

Note: Only responses from 1% or greater of respondents are shown. See Statistical Table 21 for a full list.

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question. ^Response was not listed on survey instrument, but was written as "Other" by respondents

BOARDING STATION

At which station did you get on this train?

- One-quarter (24%) of all riders boarded at San Francisco.
- Four stations San Francisco, Palo Alto, Mountain View, San Jose Diridon account for half (52%) of all riders.

----- read % across > ------

		Weekday	Weekday		
Ridership Segment	Overall	Peak	Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
San Francisco	24	26	23	17	
Palo Alto	10	10	12	8	
Mountain View	9	10	8	9	
San Jose Diridon	9	9	7	12	
Sunnyvale	7	7	5	9	
Millbrae	6	4	8	10	
Hillsdale	5	6	4	4	
Redwood City	5	4	6	7	
San Mateo	4	3	4	6	
Menlo Park	3	3	4	2	
Lawrence	3	3	1	2	
San Carlos	2	3	2	1	
California Ave	2	2	2	2	
Tamien	2	2	1	-	
Santa Clara	2	2	2	3	
22 nd St	2	2	1	2	
San Antonio	2	2	2	2	
Burlingame	1	1	1	2	
Belmont	1	<1	3	1	
South San Francisco	1	1	1	1	
San Bruno	1	1	1	1	
Hayward Park	1	<1	1	1	
Blossom Hill	<1	<1	-	-	
Morgan Hill	<1	<1	-	-	
Broadway	<1	-	-	1	
Gilroy	<1	<1	-	-	
Bayshore	<1	-	<1	<1	
Capitol	<1	<1	-	-	
San Martin	<1	<1	_	-	

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

(See Statistical Tables 22)

ALIGHTING STATION

At which station will you get off this train?

- Nearly one-third (30%) of all riders alighted at San Francisco.
- Three stations San Francisco, Palo Alto, Mountain View account for half (50%) of all riders.

-----read % across **>** ------

		Weekday	Weekday		
Ridership Segment	Overall	Peak	Off-Peak	Saturday	
(Base = All Respondents) (5 point scale)	2,904*	1,924*	566*	411*	
San Francisco	30	30	25	38	
Palo Alto			9		
		14		9	
Mountain View		8	8	5	
Millbrae		6	8	6	
San Jose Diridon		5	8	6	
Sunnyvale		6	5	1	
Hillsdale		5	4	4	
Redwood City	5	4	6	4	
San Mateo	3	2	4	6	
California Ave	3	3	3	1	
Lawrence	_	3	1	1	
22 nd St	2	3	3	<1	
San Carlos	2	2	2	3	
Menlo Park	2	2	4	2	
Burlingame	2	2	1	2	
San Antonio	1	1	2	1	
Santa Clara	1	1	2	3	
San Bruno	1	1	1	2	
Belmont	1	<1	2	2	
South San Francisco	1	1	1	1	
Tamien		1	1	-	
Bayshore	<1	<1	<1	2	
, Hayward Park		<1	<1	1	
Blossom Hill		<1	=	-	
Morgan Hill		<1	_	_	
Broadway		-	_	<1	
San Martin		<1	_	-	
		<1	_	_	
•]	_	_	
Gilroy Capitol		<1 -	-	-	

^{*} Number of passengers 18 years and older responding to the survey. Respondents may or may not have responded to the individual question.

(See Statistical Tables 23)

APPENDICES

APPENDIX A QUESTIONNAIRES

Comments:

Please tape here

Train #

CALTRAIN PO BOX 3006 SAN CARLOS CA 94070-9927

POSTAGE WILL BE PAID BY ADDRESSEE

CUSTOMER SATISFACTION SURVEY

BUSINESS REPLY MAIL FIRST-CLASS MAIL PERMIT NO. 15 SAN CARLOS CA

NO POSTAGE NECESSARY IF MALLED IN THE

Dear Caltrain Customer:

Satisfied and 1=Very Dissatisfied. If the question does not apply to your trip, circle NA for Not Applicable. Please respond to all questions by circling the number that best reflects your rating of Caltrain service where: 5=Very us to know which areas of Caltrain service are meeting or exceeding your expectations and where we can improve. to solicit input about our performance in providing you with convenient and safe rail service. Your response helps Thank you for participating in the June 2013 Caltrain Customer Satisfaction Survey, part of our ongoing program

mail. Please do not staple closed. No postage is necessary. We look forward to hearing from you, and thank you for Please return your completed survey to the onboard survey taker, or fold and tape where noted, and then place in the riding Caltrain.

Note: If you have already filled out this survey, please do not fill it out again

Please tape here

The following questions refer to your experience at stations and onboard the train.

A	At Stations	Very Satis			Dissatis	Very sfied	Not Applicable
1.	Cleanliness of stations & parking lots	5	4	3	2	1	NA
2.	Functioning of lights at stations & parking lots	5	4	3	2	1	NA
3.	Posted information on info. boards (schedules, flyers)	5	4	3	2	1	NA
4.	Ease of use of ticket machines	5	4	3	2	1	NA
5.	Being informed of delays that exceed 10 minutes	5	4	3	2	1	NA
6.	Everything considered, how would you rate your experience at Caltrain stations ?	5	4	3	2	1	NA

Onboard Trains	Very Satis	sfied		Dissati	Very sfied	Not Applicable
7. Courtesy of conductors	5	4	3	2	1	NA
Professional appearance of the conductors	5	4	3	2	1	NA
Availability of printed materials (schedules, brochures, notices)	5	4	3	2	1	NA
10. Cleanliness of train exteriors	5	4	3	2	1	NA
11. Cleanliness of train interiors	5	4	3	2	1	NA
12. Cleanliness of onboard restrooms	5	4	3	2	1	NA
 Adequacy and clarity of onboard announcements (train delays, special events) 	5	4	3	2	1	NA
14. Being informed of delays that exceed 10 minutes	5	4	3	2	1	NA
 On-time arrival at your destination (within five minutes of scheduled arrival time) 	5	4	3	2	1	NA

•	Very Sati	y isfied		Dissati	Very sfied	Not Applicable
16. Your sense of personal security while on the train	, 5	4	3	2	1	NA ·
17. Everything considered, how would you rate your onboard experience on Caltrain?	5	4	3	2	1	NA
18. How would you rate your overall Caltrain experience?	5	4	3	2	1	, NA

General Information

19.	Has Caltrain service	e improved or dec	lined over the last year? ☐ Stayed the same	
20.	Would you recomm Definitely Probably Might or Might N Probably Not Definitely Not		ce to your friends and family?	,
21.	What areas should Communicating Frequency of se Onboard custon On-time perform Other - specify: No concerns	service delays ervice ner service nance	ority for improvement? (Selection Parking availability Seating availability Security	t top TWO
22.	At which station did	I you get on this tr	ain?	
23.	At which station wil	I you get off this tr	rain?	

Thank you for participating in our survey. Feel free to add any additional comments or suggestions you may have about Caltrain service on the reverse side of this sheet.

6/13-4.2K-CFK-E

Train #

Por favor cierre aqui con cinta adhesiva

Estimado Cliente de Caltrain:

Gracias por su participación en la **Encuesta de Satisfacción del Cliente de Caltrain, junio del 2013**, que es parte de nuestro programa actual de solicitar opiniones acerca de nuestro trabajo y proveerle con un servicio de transporte en riel conveniente y seguro. Sus respuestas nos ayudan a reconocer cuáles áreas del servicio de Caltrain están alcanzando o excediendo sus expectativas y dónde podemos mejorar. Por favor responda a todas las preguntas al otro lado de esta hoja circulando el número que mejor refleja su calificación del servicio de Caltrain, siendo: **5=Muy Satisfecho** y **1=Muy Insatisfecho.** Si la pregunta no se aplica

Por favor regrese su encuesta completa al encuestador a bordo o dobre y cierre con una cinta adhesiva dónde está marcada. *Por favor no use grapa. No necesita sello.* Estaremos esperando noticias suyas y gracias por viajar en su viajen, circule NA para No Aplica. Ø

Nota: Si usted ya ha completado esta encuesta, por favor no la llene de nuevo

Caltrain.

Comentarios:

Por favor cierre aquí con cinta adhesiva

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report Las siguientes preguntas son en referencia a sus experiencias en las estaciones y a bordo del tren.

E	n la Estación	Muy Satisf	echo	ı	nsatisfe	Muy echo	No Aplica
1.	Limpieza de las estaciones y estacionamiento	5	4	3	2	1	NA
2.	Funcionamiento de las luces en las estaciones y el estacionamiento	5	4	3	2	1	NA
3.	Información colocada en las tablas de información (horarios, folletos)	5	4	3	2	1	NA
4.	Facilidad del uso de las maquinas de boletos	5	4	3	2	1	NA
5 .	Información cuando hay retrasos que excedan 10 minutos	5	4	3	2	1	NA
6.	¿Considerando todo, como calificaría su experiencia general en las estaciones de Caltrain?	5	4	3	2	1	NA
A	A Bordo del Tren	Muy Satisf	echo	,	nsatisfe	Muy	No Aplica
7.	Cortesía de los conductores	5	4	3	2	1	NA
8.	Apariencia profesional de los conductores	5	4	3	2	1	NA
9.	Disponibles materiales impresos (horarios, folletos, notas)	5	4	3	2	1	NA
10.	. Limpieza del exterior de los trenes	5	4	3	2	1	NA
11.	Limpieza del interior de los trenes	5	4	3	2	1	NA
12.	. Limpieza de los baños a bordo	5	4	3	2	1	NA
13.	. Adecuación y claridad de los anuncios a bordo (retrasos del tren,	5	4	3	2	1	NA

eventos especiales)

horario de llegada)

14. Información sobre los retrasos que exceden 10 minutos: 15. Arribo a su destino final a tiempo (dentro de cinco minutos del

		Muy Sati	, sfecho	ı	nsatisf	Muy echo	No Aplica
16.	Su sentido de seguridad personal estando en el tren	5	4	3	2	1	NA
17.	Considerándolo todo, ¿Cómo calificaría su experiencia a bordo de Caltrain?	5	4	3	2	1	NA
18.	¿Cómo calificaría su experiencia general con Caltrain?	5	4	3	2	1	NA
Ġ	General Information						
19.	¿Ha mejorado o disminuido el servici ☐ Mejorado ☐ Disminuid				l últim e igua		?
۷٠.	¿Recomendaría el servicio de Caltrai ☐ Definitivamente Sí ☐ Probablemente Sí ☐ Podría o No Podría ☐ Probablemente No ☐ Definitivamente No	ii a tu	o amy	00 y 10	annind	100:	
	¿En qué áreas debería ser la máxima (Seleccione los DOS principales) Comunicar retrasos en el servicio Frecuencia de servicio Servicio al cliente a bordo del tren Desempeño en puntualidad Otros - especifique: No hay preocupaciones ¿En qué estación abordó en este tre			nibilio nibilio	dad de	e apar	camient
23.	¿En qué estación se bajará de este t	ren?		-			
cu	acias por participar en nuestra encu alquier comentario o sugerencia que el reverso de esta hoja.					icio de	

APPENDIX B INTERVIEWER TRAINING INSTRUCTIONS

INTERVIEWER INSTRUCTIONS

Caltrain On-Board Survey (June 2013)

PROJECT OVERVIEW: This project is a passenger survey being conducted to assess how well Caltrain is meeting the needs of its passengers. It is an onboard self-administered questionnaire to be distributed on Caltrain trains. The questionnaires will be handed out and collected on sampled Caltrain routes. The fieldwork will take place June 5-13, 2013. One or two surveyors will be utilized on each sampled route.

GENERAL GUIDELINES

- Please be punctual. Arrive at the station 15 minutes prior to train departure time.
- As representatives of Caltrain/Corey, Canapary & Galanis, you are asked to dress in casual business attire: long trousers and collared shirts for men, slacks/skirt/blouse/dress for women.
 Wear comfortable, closed toed shoes.
- All surveyors must wear their ID badges and have a valid photo ID at all times while surveying.
- Please act professionally at all times.
- Each train will have 5 cars. The average number of passengers will vary significantly by run. We anticipate a high response rate based on experience with on-board surveys. Please have sufficient surveys and pencils at the start of each shift.
- If appropriate, please identify yourself to the train conductor and explain that you will be surveying one car on the train.
- If asked what the purpose of the survey is, you may tell passengers that the study is designed to measure customer satisfaction and solicit rider suggestions. Caltrain is interested in their opinion.
- It is important to adhere to the assigned shifts. If you cannot make an assigned shift, please notify CC&G as soon as possible. Starting shifts late, missed shifts, or covering shifts other than those assigned may be cause for dismissal.
- All survey data collected is confidential and must be treated with care. Any sharing or use of data is cause for immediate dismissal.

SAFETY

Working on a moving train can be challenging at times. Your safety and the safety of the passengers around you is your most important concern. Please hold on to a handrail or bar at all times when you are standing or walking on the train. Allow passengers the time to find a seat or a safe place to stand before offering them a survey. Do not block passengers entering or exiting the train.

DISTRIBUTION OF QUESTIONNAIRES

Distributing (and collecting) questionnaires from passengers is <u>your primary task on this project</u>. For each of your runs, you should strive to get the questionnaire into the hands of every (or nearly every) passenger on your assigned train car. Your approach as a surveyor will make a tremendous difference in whether or not riders agree to do the survey.

BEGINNING OF SHIFT

You must have your Caltrain schedule(s), system authorization badge, name badge, photo ID, Interviewer Survey Schedule, apron, pencils, questionnaires, Completed Questionnaire Envelope(s), survey control sheets, rubber bands, Interviewer Instructions, clipboard, and time sheet.

Your Interviewer Survey Schedule will include the location and time of trains you are responsible for surveying on each day.

SURVEY CONTROL SHEET (White Card)

It is very important that you enter information accurately on your survey control sheet. A separate survey control sheet (small white card) will be used for each surveyor on each train run. A run is one trip on one train from the boarding point to the end of the line or the point at which you exit the train.

AT THE START OF EACH RUN YOU SHOULD ENTER:

- √ the current date and day
- ✓ route number of the train
- √ your last name
- ✓ the specific station where you are boarding the train to start the run. ("Trip Start Location")
- √ the time the run started (time you boarded the train)

PROCEDURE FOR DISTRIBUTING QUESTIONNAIRES

- You must write the <u>train #</u> on all questionnaires that are distributed. To do this, you should prenumber questionnaires prior to each train run. Use the riders per car estimate on your schedule to determine the amount of questionnaires that you should pre-number. You may need to number additional questionnaires on some runs.
- Nearly all Caltrain trains have a total of 5 cars. You will be distributing questionnaires on only one of these cars. The train car for you to survey will be pre-assigned and listed on your Interviewer Survey Schedule. For example "Train car number: 2" means that you will survey the second car on the train. Be sure to only survey this assigned car. See the "Car Selection" section on page 5 of these specifications for detailed instructions on how to determine the car number.
 - ⇒ Please note that there may be occasions when a train may have fewer cars than your assigned train car number. If the car number on your assignment sheet exceeds the length of the train, board the train and hand out questionnaires on the car which is in the same position your assigned car would be on a 5-car train.

- ⇒ For example, car 4 out of 5 is one car from the end of the train. If your train was only 3 cars long, you would hand out questionnaires in car 2 (which is one car from the end of the train).
- ⇒ Note the actual car selected and # of cars on train on the Completed Questionnaires envelope (next to the Car Number) whenever:
 - Your train has fewer than 5 cars; and/or
 - You must survey a different car than originally assigned (as explained above).
- Attempt to distribute surveys to all passengers on this car who appear to be 13 or older. All
 riders traveling in a group should be given a questionnaire.

Do not **distribute questionnaires to**:

- o Passengers who appear to be under 13 years of age
- Employees of Caltrain
- Passengers who tell you that they have already participated in this survey on a previous trip (within the last week or so). But do include passengers that may have participated in other previous surveys.
- Sleeping passengers
- As you hand out surveys give a short introduction about the survey. Be easygoing and friendly.
 Do not ask riders if they want to fill out the survey; rather, use a positive approach. Phrases we
 have found to work well include: "We need your opinions on this Caltrain survey." If they
 hesitate you might add: "We want to know what you think."
- Instruct passengers to return completed surveys to you.
- After surveys are distributed, walk through the train car every few minutes and watch for people who may have questions or are finished. Be polite: "I'll take the survey if you are done", or "I can take that for you". Attempt to collect every survey you distribute.
- Passengers who do not have the time or inclination to complete the questionnaire on board can
 mail the survey back, postage paid (note mail panel on survey instrument). Mention this option
 as a last resort. We have found that when a potential respondent takes the questionnaire home
 with him/her, they are less likely to complete and return the questionnaire.
- If time permits, offer assistance to patrons who are blind or unable to fill out the survey (you will need to excuse yourself to hand out questionnaires to new riders boarding the train).
- Keep a tally of all non-responses (passengers under 13, refusals, already participated, etc.) on your survey control sheet.

DEFINITIONS:

LANGUAGE BARRIER: Spanish speaking passengers who refuse a questionnaire are tallied as "refusals" since we have a Spanish instrument. Only passengers who speak a language other than English or Spanish are tallied as language barrier.

LEFT TRAIN: This is a non-response that occurs when the surveyor cannot offer a questionnaire because of the short distance of the rider's trip. If the rider refuses because of time constraints, it is important to offer the "mail back option". We anticipate very few "Left Train" dispositions on this project.

AT THE END OF EACH RUN

On the Survey Control Sheet enter:

- ✓ Location/station where you exited the train
- ✓ The time that the run ended
- ✓ The total number of questionnaires DISTRIBUTED for both English and Spanish.
- ✓ The total number of questionnaires RETURNED (combine English and Spanish)
- ✓ All returned surveys and the completed survey control sheet should be rubber banded together and placed in the Completed Questionnaire Envelope labeled for <u>that specific run</u>. You will have several Completed Questionnaire Envelopes at the end of your shift.
- ✓ The bottom half of the Completed Questionnaires envelope should be filled in by you at the end of your run. Fill in all information and *combine* the information from individual tally sheets (if working in teams) here.

AT THE END OF THE SHIFT

Make sure that all completed work from all the runs you have done that day are placed in your "Completed Questionnaire Envelope". Fill out the information requested and return these envelopes to the CC&G office.

CONTACT INFORMATION

- COREY, CANAPARY & GALANIS RESEARCH
 Project Manager Jon Canapary (Cell 415-577-2428)
 Lead Supervisor Elizabeth Grant
 CCG 800 Number is 1 (800) 877-1201
- CALTRAIN
 Christiane Kwok, Caltrain Marketing
 650-508-7926

NOTES			

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report

CAR SELECTION

Car #1 is always at the FRONT of the train, depending on the direction of travel. When travelling south, the locomotive is in front of the train and PULLS the train. Car #1 is directly behind the locomotive. When travelling north, the locomotive is at the back of the train and PUSHES the train. Car #1 is on the opposite end of the train from the locomotive.

For example:

At the San Francisco station:

At the San Jose Diridon Station:

Travel Direction (NORTH)

APPENDIX C SCHEDULE

June 2013 Schedule

					013 Julicadic							
Train #	Туре	<u>Time</u> <u>Period</u>	Station Boarding	Departure Time	Station Exiting	Time Exiting	Day Surveying	Date Surveying	<u>Direction</u>	Packet ID#	Car#	Bike Car
101	LOCAL	Р	SJ-Diridon	4:30 AM	SF-4th/King	6:01 AM	THUR	6-Jun	N	1	3	
216	LIMITED	Р	SF-4th/King	7:19 AM	SJ-Diridon	8:28 AM	THUR	6-Jun	S	2	2	В
233	LIMITED	Р	SJ-Diridon	8:40 AM	SF-4th/King	10:02 AM	THUR	6-Jun	N	3	4	В
329	BULLET	Р	SJ-Diridon	8:03 AM	SF-4th/King	9:02 AM	THUR	6-Jun	N	4	2	
142	LOCAL	0	SF-4th/King	11:07 AM	SJ-Diridon	12:38 PM	THUR	6-Jun	S	5	1	
151	LOCAL	0	SJ-Diridon	1:10 PM	SF-4th/King	2:41 PM	THUR	6-Jun	N	6	3	
257	LIMITED	0	SJ-Diridon	2:40 PM	SF-4th/King	4:02 PM	THUR	6-Jun	N	7	3	
268	LIMITED	P	SF-4th/King	4:56 PM	Gilroy	7:07 PM	THUR	6-Jun	S	8	2	В
	225		5,g		J 5,	7.07						
376	BULLET	Р	SF-4th/King	5:33 PM	SJ-Diridon	6:32 PM	THUR	6-Jun	S	9	4	
289	LIMITED	Р	SJ-Diridon	6:45 PM	SF-4th/King	8:00 PM	THUR	6-Jun	N	10	5	
192	LOCAL	0	SF-4th/King	8:40 PM	SJ-Diridon	10:11 PM	THUR	6-Jun	S	11	2	В
132	200/12		31 Terry King	0.101111	33 21110011	10.11111	mon	0 3411				
421	SAT LOCAL	S	SJ-Diridon	7:00 AM	SF-4th/King	8:36 AM	SAT	8-Jun	N	12	5	
424	SAT LOCAL	S	SF-4th/King	9:15 AM	SJ-Diridon	10:51 AM	SAT	8-Jun	S	13	2	В
			, 5									
801	SAT BULLET	S	SJ-Diridon	10:35 AM	SF-4th/King	11:39 AM	SAT	8-Jun	N	14	1	В
432	SAT LOCAL	S	SF-4th/King	1:15 PM	SJ-Diridon	2:51 PM	SAT	8-Jun	S	15	1	
			-									
433	SAT LOCAL	S	SJ-Diridon	1:00 PM	SF-4th/King	2:36 PM	SAT	8-Jun	N	16	1	В
438	SAT LOCAL	S	SF-4th/King	4:15 PM	SJ-Diridon	5:51 PM	SAT	8-Jun	S	17	4	
			_									
441	SAT LOCAL	S	SJ-Diridon	5:00 PM	SF-4th/King	6:36 PM	SAT	8-Jun	N	18	5	
804	SAT BULLET	S	SF-4th/King	6:59 PM	SJ-Diridon	8:03 PM	SAT	8-Jun	S	19	2	В
102	LOCAL	Р	SF-4th/King	4:55 AM	SJ-Diridon	6:26 AM	TUE	11-Jun	S	20	4	
313	BULLET	Р	SJ-Diridon	6:45 AM	SF-4th/King	7:42 AM	TUE	11-Jun	N	21	4	В
324	BULLET	Р	SF-4th/King	8:14 AM	SJ-Diridon	9:13 AM	TUE	11-Jun	S	22	5	В

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report

Train#	Туре	<u>Time</u> Period	Station Boarding	Departure Time	Station Exiting	Time Exiting	Day Surveying	Date Surveying	Direction	Packet ID#	Car#	Bike Car
217	LIMITED	P P	Gilroy	6:07 AM	SF-4th/King	8:19 AM	TUE	11-Jun	N	23	3	Dire car
332	BULLET	P	SF-4th/King	8:57 AM	SJ-Diridon	9:58 AM	TUE	11-Jun	S	24	5	В
332	JOLLE!	·	31 101710118	0.577	33 Biridon	3.307	102	11 3411				
207	LIMITED	Р	SJ-Diridon	5:57 AM	SF-4th/King	7:19 AM	TUE	11-Jun	N	25	1	В
220	LIMITED	Р	SF-4th/King	7:44 AM	SJ-Diridon	9:05 AM	TUE	11-Jun	S	26	4	
254	LIMITED	0	SF-4th/King	2:37 PM	SJ-Diridon	4:00 PM	TUE	11-Jun	S	27	1	
267	LIMITED	Р	SJ-Diridon	4:31 PM	SF-4th/King	5:39 PM	TUE	11-Jun	N	28	1	В
282	LIMITED	Р	SF-4th/King	6:20 PM	SJ-Diridon	7:28 PM	TUE	11-Jun	S	29	3	
360	BULLET	Р	SF-4th/King	4:09 PM	SJ-Diridon	5:06 PM	TUE	11-Jun	S	30	5	В
277	LIMITED	Р	SJ-Diridon	5:31 PM	SF-4th/King	6:39 PM	TUE	11-Jun	N	31	1	В
288	LIMITED	Р	SF-4th/King	6:56 PM	SJ-Diridon	8:12 PM	TUE	11-Jun	S	32	4	
195	LOCAL	0	SJ-Diridon	8:30 PM	SF-4th/King	10:01 PM	TUE	11-Jun	N	33	2	
206	LIMITED	Р	SF-4th/King	6:11 AM	SJ-Diridon	7:24 AM	WED	12-Jun	S	34	3	
225	LIMITED	P	SJ-Diridon	7:50 AM	SF-4th/King	8:57 AM	WED	12-Jun	N	35	2	
230	LIMITED	Р	SF-4th/King	8:44 AM	SJ-Diridon	10:05 AM	WED	12-Jun	S	36	3	
143	LOCAL	0	SJ-Diridon	11:10 AM	SF-4th/King	12:41 PM	WED	12-Jun	N	37	3	
150	LOCAL	0	SF-4th/King	1:07 PM	SJ-Diridon	2:38 PM	WED	12-Jun	S	38	4	
262	LIMITED	Р	SF-4th/King	4:19 PM	SJ-Diridon	5:27 PM	WED	12-Jun	S	39	1	
381	BULLET	P	SJ-Diridon	5:45 PM	SF-4th/King	6:44 PM	WED	12-Jun	N	40	5	
273	LIMITED	Р	SJ-Diridon	5:05 PM	SF-4th/King	6:29 PM	WED	12-Jun	N	41	5	
190	LOCAL	0	SF-4th/King	7:30 PM	SJ-Diridon	9:01 PM	WED	12-Jun	S	42	2	В
197	LOCAL	0	SJ-Diridon	9:30 PM	SF-4th/King	11:01 PM	WED	12-Jun	N	43	4	В

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report

Train #	Туре	<u>Time</u> <u>Period</u>	Station Boarding	Departure Time	Station Exiting	Time Exiting	Day Surveying	Date Surveying	Direction	Packet ID#	Car#	Bike Car
385	BULLET	Р	SJ-Diridon	6:23 PM	SF-4th/King	7:24 PM	THUR	13-Jun	N	44	3	
206*	LIMITED	Р	SF-4th/King	6:11 AM	SJ-Diridon	7:24 AM	THUR	20-Jun	S	34	3	
225*	LIMITED	Р	SJ-Diridon	7:50 AM	SF-4th/King	8:57 AM	THUR	20-Jun	N	35	2	

Time period: Based on Departure Time. Weekday Peak = 6:00am-9:00am OR 3:30pm – 6:30pm; Weekday Off-Peak = all other times; Saturday = any Saturday train, P: Wkday Peak, O: Wkday Offpeak, S: Saturday, Direction: N: North, S: South

The train car number is determined by counting from the direction the train is traveling. On Southbound trains car number one is the southernmost car; on Northbound trains car number one is the northernmost car.

^{*}Runs were redone, as a review of the returns from the initial runs on June 12 seemed abnormally low.

APPENDIX D TEST OF STATISTICAL SIGNIFICANCE

Caltrain Customer Satisfaction Survey – June 2013 | Summary Report

TEST OF STATISTICAL SIGNIFICANCE

95% Confidence Level			2013			2012							
SCALE: 1=Poor, 5=Excellent	Total Response	Don't Know/NA	Sample Size	Mean	Standard Deviation	Total Response	Don't Know/NA	Sample Size	Mean	Standard Deviation	Mean Diff.	T-Score	Statistically Significant?
ASKED QUESTIONS^	T										ı		
1. CLEANLINESS	2,904	47	2,883	4.03	0.84	1,856	27	1,829	4.05	0.85	-0.02	-0.79071	no
2. FUNCTIONING OF LIGHTS	2,904	280	2,881	4.27	0.76	1,856	41	1,815	4.22	0.79	0.05	2.14306	yes
3. POSTED INFORMATION	2,904	116	2,877	3.92	0.98	1,856	36	1,820	3.81	1.04	0.11	3.61072	yes
4. EASE OF USE/TICKET VENDING	2,904	227	2,890	3.73	1.13	1,856	33	1,823	3.77	1.12	-0.04	-1.18996	no
5. BEING INFORMED OF DELAYS	2,904	293	2875	3.48	1.24	1,856	49	1,807	3.17	1.30	0.31	8.08524	yes
6. OVERALL STATIONS	2,904	13	2,884	3.97	0.77	1,856	49	1,807	3.91	0.79	0.06	2.55617	yes
7. COURTESY OF CONDUCTORS	2,904	77	2,878	4.24	0.84	1,856	38	1,818	4.22	0.87	0.02	0.77761	no
8. PROF. APPEARANCE OF CONDUCTORS	2,904	87	2,884	4.37	0.72	1,856	42	1,814	4.35	0.77	0.02	0.88858	no
9. AVAILABILITY OF PRINTED MATERIALS	2,904	229	2,876	4.23	0.83	1,856	104	1,813	4.22	0.83	0.01	0.40177	no
10. CLEANLINESS/TRAIN EXTERIORS	2,904	51	2,881	4.09	0.85	1,856	39	1,817	4.14	0.84	-0.05	-1.97779	yes
11. CLEANLINESS/TRAIN INTERIORS	2,904	20	2,886	3.86	0.95	1,856	33	1,823	3.91	0.94	-0.05	-1.77063	no
12. CLEANLINESS/ONBOARD RESTROOMS	2,904	943	2,849	3.22	1.17	1,856	85	1,771	3.23	1.18	-0.01	-0.28097	no
13. ADEQUACY/CLARITY ONBOARD ANN	2,904	107	2,873	3.68	1.07	1,856	54	1,802	3.64	1.12	0.04	1.20901	no
14. BEING INFORMED OF DELAYS	2,904	355	2,881	3.68	1.13	1,856	60	1,796	3.57	1.20	0.11	3.11752	yes
15. ONTIME ARRIVAL AT DESTINATION	2,904	48	2,874	4.01	0.94	1,856	176	1,680	3.82	1.04	0.19	6.16034	yes
16. YOUR SENSE OF PERSONAL SECURITY	2,904	14	2,888	4.30	0.74	1,856	35	1,821	4.31	0.76	-0.01	-0.44420	no
17. OVERALL ONBOARD	2,904	7	2,881	4.10	0.72	1,856	39	1,817	4.09	0.75	0.01	0.45198	no

TEST OF STATISTICAL SIGNIFICANCE

95% Confidence Level	2013					2012							
SCALE: 1=Poor, 5=Excellent	Total Response	Don't Know/NA	Sample Size	Mean	Standard Deviation	Total Response	Don't Know/NA	Sample Size	Mean	Standard Deviation	Mean Diff.	T-Score	Statistically Significant?
18. BOTH STATION/ONBOARD	2,904	8	2,842	4.04	0.76	1,856	66	1,790	4.01	0.80	0.03	1.26685	no
WEIGHTED AVERAGES^^						1							
TOTAL STATIONS AND PARKING	17,424	976	16,448	3.90	1.00	11,136	235	10,901	3.83	1.04	0.07	5.53368	yes
TOTAL ONBOARD EXPERIENCE	31,944	1,938	30,006	4.01	0.96	20,416	705	19,711	3.98	0.99	0.03	3.34497	yes
TOTAL STATIONS & ONBOARD	24,684	1,457	23,227	3.97	0.97	15,776	470	15,306	3.93	1.01	0.04	3.86413	yes

[^]Asked question ratings are based on the actual number of responses for each particular question.

^{^^}Weighted averages are calculated as follows: "Total Stations and Parking" is calculated using the total responses for Question 1 through Question 6. "Total Onboard Experience" is calculated using the total responses for Question 7 through Question 17. "Total Stations & Onboard" is calculated by taking the average of "Total Stations and Parking" and "Total Onboard Experience." The total number of responses shown for "Total Stations & Onboard Experience" is thus an average of these two sub-categories.