Making Rail Accessible

Helping older and disabled passengers

February 2013
Contents

Welcome

2
Our commitment to customers with disabilities

2
East Coast services

3

Where we operate

Planning your journey

4

Plan ahead

Assisted travel team

Ticket office

Online

National Rail Enquiries

Live travel updates

Assistance

5

Booking Assistance

Assistance with luggage

Getting to and from the station

6

Car

-
Pick-up and drop-off

-
Parking

Buses

Taxis

On foot and bicycle

Buying your ticket

7

The Disabled Persons Railcard

Concessionary fares available without
a Disabled Persons Railcard

Season Tickets for blind or visually
impaired customers

Buying tickets

-
Online

-
Over the phone

-
At our stations

-
On our trains

-
From other train operators and
online ticket retailers
At the station and on the train

9

Assistance

Automatic ticket gates

Getting on and off the train

-
Ramps

Seats on trains

Wheelchair and priority seating areas

Scooters and wheelchairs

Travelling with assistance dogs

Assistance during the journey

On-board announcements

Accessibility features of our trains

Onward travel

11

Interchange with other forms of transport or onward rail connections

Assistance with onward rail connections

Information about other modes of transport

Service disruption

12

How we will assist you during service disruption

Assistance for disabled customers during emergencies

Changes to station access

Communicating this policy

13

Contact and feedback

13

Welcome

I’d like to wish you a warm welcome to East Coast. We run train services between London King’s Cross, the East Midlands, Yorkshire, the North-East of England and Scotland.

At East Coast, we aim to deliver consistently high standards of safety, performance and customer service. This booklet tells you all about our policies for customers with disabilities.
It is a guide to the detailed arrangements and services we provide, to ensure access to the rail network is as easy as possible.

Your views and suggestions about this policy and the services we provide for customers with disabilities are important to us. We’d love to hear from you. If you have any comments please contact our Customer Relations team. Their contact details can be found at the back of this booklet.

Karen Boswell Managing Director, East Coast
Our commitment to customers with disabilities

We strive to make travelling easier for customers with disabilities, as we understand the challenges they face on the rail network. We are committed to improving access to our services and will fulfill our legal obligations in relation to disabled customers. We will not discriminate against people with disabilities who wish to use our services and are committed to improve their access to the rail network, by providing additional support.

We will continue to operate and support the services and facilities introduced by previous franchisees and commit to continuously improve. This includes delivering an investment programme to enhance accessibility to our stations.

This document forms part of our Disabled Person’s Protection Policy (DPPP) and fulfils our obligations under our Passenger and Station Licences, the DfT’s Guidance on Disabled Person’s Protection Policies, the DfT’s “Accessible Train and Station Design for Disabled Passengers: A Code of Practice” and the requirements of legislation such as the Equality Act and the Human Rights Act.

We are committed to meeting the services, standards and guidance contained in the DfT’s current “Accessible Train Station Design for Disabled People: A Code of Practice” (The Code).

We will identify where existing services and facilities do not comply with the requirements of The Code and work to make these better. Any changes, improvements or investments that are carried out, comply with the standards of The Code. Where we are not able to fully meet the standards, we will consider alternative measures or seek dispensation where it is not possible to achieve compliance. This policy will be reviewed in the light of any updates to The Code.

We proactively talk to rail industry partners, national and local representatives of disabled travellers and stakeholders in the communities we serve to identify opportunities for improvement, on our trains and across the UK Rail network.

Our aim is to support the creation of consistent and high quality standards of access across the rail network for customers with disabilities. We fully support the Disabled Persons Railcard and the national initiative, Passenger Assist.
East Coast services

Where we operate

We run train services from London King’s Cross on the following routes, illustrated by the map on the back page.

· to/from Lincoln

· to/from Leeds via Doncaster

· to/from York via Doncaster

· to/from Newcastle via York

· to/from Edinburgh via Newcastle

· to/from Glasgow Central via Edinburgh

· to/from Aberdeen via Edinburgh Waverley

· to/from Inverness via Edinburgh Waverley

· other routes to/from Skipton, Harrogate, Lincoln, Bradford Forster Square and Hull

We operate 12 stations on these routes: Berwick-upon-Tweed, Darlington, Doncaster, Dunbar, Durham, Grantham, Newark North Gate, Newcastle, Peterborough, Retford, Wakefield Westgate and York.

You’ll find information about accessibility and other facilities at each of these stations at the back of this booklet.

Where a third party provides services or facilities at our stations, we make every effort to ensure they are as accessible as possible and that their location does not cause an obstruction.

We also call at many stations where we are not the station operator. Information about accessibility at these stations is available from our Assisted Travel team or the National Rail Enquiries website www.nationalrail.co.uk. You’ll find contact details on page 8.

Planning your journey

Plan ahead

We want you to have all the information you need to plan your journey. Our dedicated Assisted Travel team, our Telesales team and our station ticket office staff are all there to help you.

You can also find information at eastcoast.co.uk, in this document (which will be updated at least annually) and from National Rail Enquiries at www.nationalrail.co.uk.

Assisted Travel team

Our Assisted Travel team can help you with the following circumstances over the phone:

· Advice about access at the stations you want to use and help to plan the best route for your journey

· Help with buying tickets

· Arranging assistance for when you arrive at the station, change trains or reach your destination

· Arranging seat reservations, including wheelchair spaces and extra legroom if you’re travelling with assistance dogs

· Arranging seat reservations, assistance and with help buying tickets for other train operators’ services (although some train operators do not offer seat reservations on their services, you can still arrange assistance).

You can contact the East Coast Assisted Travel team in several ways, including by textphone using the Text Relay service:

East Coast Assisted Travel

Phone
08457 225 225*

(select option 3 and then option 4)

Text Relay
18001 08457 22 52 25

Email
assisted.travel@eastcoast.co.uk

Open
Monday to Saturday 08:00–20:00

Sunday 10:00–20:00

(Closed Christmas Day and Boxing Day)

The Text Relay service connects people using a textphone with other people using a telephone or another textphone. It’s a fully automated service so, when required, relay assistants provide a text-to-voice and voice-to-text translation service. For more information please see the Text Relay website www.textrelay.org
Ticket office

You can buy tickets, book assistance and reserve seats at any of our ticket offices before
you travel.

Online

Plan your journey, book tickets, make seat reservations and request assistance at eastcoast.co.uk
National Rail Enquiries (NRE)

Find out about the accessibility of every station on the National Rail network online at www.nationalrail.co.uk/passenger_services/disabled_passengers or:

Phone
08457 48 49 50
Textphone
0845 60 50 600
You can also download station maps detailing accessibility from NRE or request them from our Assisted Travel team.

We will ensure that information about accessibility at our stations is always up-to-date and will report any changes within 24 hours highlighting any significant work being carried out, which may temporarily affect accessibility. We will advise when facilities such as lifts are out of order or where facilities on trains that affect disabled passengers’ journeys are unavailable. We will also advertise where facilities are not available at station entrances and on our website eastcoast.co.uk.

Live travel updates

You can find live train service information and details of planned engineering works at eastcoast.co.uk. You can also register for travel alerts via email or text message. Up-to-the minute information on all UK rail services is provided by NRE on www.nationalrail.co.uk and Train Tracker on 0871 200 49 50. Please always check before you set off.
*Calling an 0845 number costs 2p per minute during the day and 0.5p per minute at all other times when calling from a BT landline. Costs from other networks, including mobiles, may vary – please check with your service provider before you call.
Assistance

Booking assistance

To enjoy the best service possible for your needs, we strongly recommend booking assistance at least 24 hours before you travel. You can do this with the Assisted Travel team, from East Coast station ticket offices or at eastcoast.co.uk (see page 24 for contact details).

You will be given a reference number, which you need to take with you so staff at stations and on trains can identify your booking.

If it’s not possible to book assistance 24 hours in advance, please get in touch and we will do what we can to help you.

All stations operated by East Coast are staffed. The hours that staff assistance from our stations are detailed in the table at the back of this booklet or from our website. However, other stations where our trains call do not always have staff available, so booking assistance in advance enables us to put arrangements in place to meet your needs. If you have booked assistance up to 24 hours in advance and for any reason it is not provided at an East Coast operated station, we will refund the cost of your entire journey (100% of the value of a single ticket, or 50% of a return ticket). If you were not satisfied with the assistance provided, please contact our Customer Relations team, quoting the assistance reference number of your booking. Full details of our compensation policies can be found in our Passenger’s Charter, which is available on our website, from our stations or posted to you on request from our Customer Relations team.

The level of assistance we provide is limited by what our staff can safely do to fulfil your request.
Assistance with luggage

We will always do our best to help with luggage but priority will be given to disabled customers requiring assistance. Please be aware that we do not have staff specifically to carry luggage and platform staff may have to attend to train safety before they can help.

Please bear in mind the weight, size and quantity of luggage. Your allowance, as specified in the National Rail Conditions of Carriage, is for two large items not exceeding 90x70x30cm and one small item which you should be able to be place on your lap.

Left luggage facilities are accessible to passengers with disabilities. The station facilities table at the back of this booklet lists those with left luggage facilities.

Getting to and from the station

You can plan your journey to and from the station at eastcoast.co.uk using Transport Direct or at www.transportdirect.info.

If you need assistance at London King’s Cross, please go to the Customer Information Point (CIP) in the new concourse. If you come in a taxi, there’s an assistance point next to the taxi drop-off, so you can call for assistance.

Our staff can assist you from our trains to St. Pancras International Station or to the street level entrance of King’s Cross St. Pancras Underground Station. They can also assist you to the taxi rank or the bus stop right outside the station, on the same side of the road.

Car

Pick-up and drop-off
All our stations have designated pick-up and drop-off points near the entrance to make access to the station easy and safe. Our stations also have short stay car parking areas, which may be of use for people assisting or meeting others.

Parking
All our station car parks have designated bays for Blue Badge holders to provide easy access. Please clearly display your Blue Badge permit in your car when using these spaces. Normal car parking charges apply. We monitor use of these spaces and carry out enforcement if necessary to ensure only Blue Badge holders use them.

Our aim is to balance the need for parking for customers with disabilities with the availability of spaces for others. We monitor and review this every three months. We will discuss our findings and any proposals to make changes with the appropriate statutory bodies and organisations representing people with disabilities.

Buses

Most of our stations have good connections with local bus services. You can find directions to the bus stops and details of the services on station information posters.

Information is also provided by Transport Direct at eastcoast.co.uk and www.transportdirect.info. The NRE website also provides local bus service information at www.nationalrail.co.uk/stations_destinations.

In addition, Traveline provides information about buses and all other forms of transport available along the East Coast route. You can call Traveline on 0871 200 2233 or go online to www.traveline.org.uk.

For information about bus services in London call Transport for London on 020 72 22 1234 (24 hours a day) or go to www.tfl.gov.uk.

You can buy PlusBus with your train ticket for a discounted price. It gives you unlimited local bus travel and is available for 23 towns and cities along our route and over 240 towns across Britain. Visit www.plusbus.info for more details.

Taxis

Information posters near the entrance of all our stations give directions to taxi ranks. Information about accessible taxis is available from our Assisted Travel team on 08457 225 225 (select option 3 and then option 4). The NRE website www.nationalrail.co.uk/stations_destinations also has information about taxis from every station on the rail network. When arranging contracts for taxis we take into account their ability to provide accessible vehicles.

On foot and bicycle

Our aim is to make access to stations as easy and safe as possible. All our stations have space for cycles, step-free access, dropped kerbs and tactile paving at key points.

Buying your ticket

The Disabled Persons Railcard

You may qualify for a Disabled Persons Railcard if you have a disability that makes travelling by train difficult.

Your railcard entitles you and an adult travel companion to 1/3 off most Standard and First Class fares on the National Rail network. It also allows you to buy discounted tickets on board the train if your disability prevents you from buying a ticket at the station. If you have purchased a ticket with your Disabled Persons Railcard discount, you need to carry your railcard with you.

Detailed information is provided in the ‘Rail travel made easy’ guide published by the Association of Train Operating Companies (ATOC). This guide and application form is available from major stations, from the Disabled Persons Railcard Office and from the NRE website www.nationalrail.co.uk.

You can contact the Disabled Persons Railcard Office in the following ways:

Online
www.disabledpersons-railcard.co.uk

Phone
0845 605 0525
Minicom/textphone
0845 601 0132

(for customers with hearing impairments)

Email
disability@atoc.org.uk

Concessionary fares available without a Disabled Persons Railcard

If you need to stay in your wheelchair during your journey or if you’re registered blind or visually impaired, you’re entitled to the following discounts on First Class and Standard Anytime tickets throughout Great Britain, even if you do not have a Disabled Persons Railcard:

· 34% discount for First Class/Standard Anytime Singles or Returns

· 34% discount on First Class/Standard Anytime Day Singles

· 50% discount on First Class/Standard Anytime Day Returns

An adult travelling with you is also entitled to the same discount.

If you have a visual impairment you must travel with a companion to claim this discount.

In the case of customers with visual impairment, please bring a document that confirms your impairment when you buy your ticket and when you travel. This must be from an institution such as Social Services, your Local Authority, The Royal National Institute of Blind People (RNIB) or St Dunstan’s.

Season Tickets for blind or visually impaired customers

If you are blind or visually impaired you can buy a Season Ticket that allows a companion (this doesn’t always have to be the same person) to travel with you at no extra cost. You can buy these tickets from staffed stations. As above, please take a document from a recognised institution confirming your impairment.

Buying tickets

You can buy tickets in several ways:

Online

You can buy tickets on our website eastcoast.co.uk for any journey on the National Rail network. You can claim Disabled Persons Railcard discounts, reserve a seat and request assistance. Tickets can be collected from stations, at ticket offices or self-service machines, or they can be posted to you (please allow five working days or pay an extra charge for next-day delivery).

Over the phone

Our Telesales team are here to help you and can be reached by:
Phone
08457 225 225*

Text Relay
18001 08457 22 52 25

Open
Monday to Saturday 08:00–20:00

Sunday 10:00–20:00

(Closed Christmas Day and Boxing Day)
You can also book any assistance you need during your journey and reserve your seat. Alternatively you can pick up tickets from the self-service machines or ticket offices at our stations.

When you collect tickets from our self-service machines or stations, you will need to bring the credit or debit card you used, as well as the booking reference number you will receive.

If you are unable to bring the card you used, please contact the retailer where you purchased the ticket immediately and no later than the day before travel.

At our stations

You can buy tickets, reserve seats and book assistance at our ticket offices. Every window in East Coast ticket offices is fitted with, or has a portable induction loop. Some ticket offices have low-level counters suitable for wheelchairs users (see the table at the back of this booklet).

All East Coast stations have self-service ticket machines where you can buy discounted tickets with a valid railcard. A full list of stations with accessible ticket machines is available on the NRE website www.nationalrail.co.uk. All East Coast stations have machines that meet the DfT Code of Practice.

On our trains
If you are unable to buy a ticket before you get on board, you can get one from the Train Guard and can still use your Disabled Persons Railcard.

Please note that at stations where automatic or manual ticket barriers are in use you will need to buy a ticket before you travel. The only exception to this is if you are unable to buy a ticket because the ticket office is closed, a self-service ticket machine that accepts cash is not available, if you are unable to access our ticket retail facilities as a result of your disability or if you are entitled to a concessionary fare without a railcard, such as for permanent wheelchair users. In these circumstances you can buy any ticket available on the day of travel, including with railcard discounts, on the train.

From other train operators and online ticket retailers

You can also buy tickets to travel on our services from other train operators and rail tickets retailers.
At the station and on the train

Assistance

All our staff will be happy to provide information and assist you. They are generally available at the same times as our train services operate. Our members of staff are trained to assist people with disabilities. The details for each station are available on our website eastcoast.co.uk, on the station information posters and from our Assisted Travel team (see contact details on page 8) or from NRE www.nationalrail.co.uk.

We recommend getting to the station at least 20 minutes before your train is due to depart so you have plenty of time to get on board. Please come to us as soon as you arrive. Each station has a designated meeting point for customers who have booked assisted travel (see the table at the back of this booklet). Many stations also have Customer Information Points where you can get specific accessibility information or up to date travel information, timetables or leaflets to help you plan your journey.

Wheelchairs are available at all our stations for temporary use.

To help you identify your train all East Coast stations have electronic customer information screens. We also use public address systems to give you clear and consistent information, which is particularly important in the event of delays or disruption.

All East Coast stations have Secure Stations Accreditation. This is awarded by the Department for Transport following assessment by the British Transport Police, and demonstrates our commitment to passenger and staff security.

Accessible platform seating is available at all our stations. Take a look at the list of station facilities on the table at the back of this booklet.

Automatic ticket gates

Automatic ticket gates are in operation at Peterborough, Grantham, Newark North Gate, Darlington, Durham, Newcastle and London King’s Cross. All these stations have a wide aisle gate suitable for wheelchair users or those with impaired mobility. If a member of staff is not available to supervise the ticket gates, the gates will be left open. Where gates are installed, you need to buy a ticket before you travel.

To support special events, such as horse racing at Doncaster and York, we occasionally implement gatelines to improve security and revenue protection.

Getting on and off the train

Ramps
To give wheelchair users access to and from trains, all our stations have ramps able to carry up to 230kgs. Our trains also carry ramps that can carry 300kgs.

Although ramps can be used at all our stations, some stations on the rail network have a height difference between the train and platform that makes them unsuitable. If you book assistance in advance, we’ll tell you about accessibility at the station you wish to use or an accessible alternative if required.

You can book help getting on and off our trains through our Assisted Travel team. You’ll find their contact details on page 8. Our staff will assist you to and from your seat, (or reserved space if you are in a wheelchair). If you have not booked assistance, our on-board and Station teams will still do their best to help you. By booking in advance we will be able to help you more promptly and efficiently.

At stations where trains terminate, we will attend to the needs of customers who have booked assistance as quickly as possible. You will wait no longer than five minutes after the arrival of the train.

Seats on trains

You can make seat reservations at our ticket offices, at other operators’ station ticket offices, with our Telesales team, on our website eastcoast.co.uk or through our Assisted Travel team. If you do not have a seat reservation our on-board team will try their best to find you a seat.

East Coast operates two types of train. One electric (also known as an Intercity 225) and the other a diesel train (also known as an Intercity 125 or HST). However, one of our diesel trains has a different seating layout and this is detailed on page 35. The seating layouts for all of our train types can be found towards the back of this booklet.
Wheelchair and priority seating areas

All our trains have designated wheelchair spaces in First Class and Standard accommodation. There are “assistance” buttons nearby and at least one wheelchair accessible toilet with “assistance” buttons. Wheelchair spaces are available in Coach L in First Class and Coach F in Standard accommodation. Our staff keep an eye on these seats to ensure they are available for those who need them. You’ll find pictures of the layout of these carriages at the back of this booklet.

Our trains have “priority” seating near coach doors, which have folding tables and armrests for easier access. These are for customers with disabilities, pregnant women, those with impairments to their mobility or for older people. Space is available beneath these seats for an assistance dog.

Scooters and wheelchairs

All our trains can carry wheelchairs, electric wheelchairs and mobility scooters. The maximum dimensions we accept varies by train type:

Electric train

120cm long and 70cm wide in both First or Standard accommodation

Diesel train
120cm long by 70cm wide in Standard accommodation, and 120cm long by 55cm wide in First Class

However, one of our diesel trains has a slightly different seating layout and the maximum dimensions accepted on this train are 120cm long by 70cm wide in First Class and 120cm long by 62cm wide in Standard accommodation. Our staff can advise you at the station if your train is this train.

There is only one accessible toilet on our diesel trains. This is in Standard accommodation for most trains but in First Class for the train with the different layout. If you have booked the wheelchair space and are due to travel on the train with a different layout, our staff will assist you to the First Class wheelchair space if it is available. If it is not available, the space within Standard accommodation will be used.

If you use a wheelchair or mobility scooter please call our Assisted Travel team at least 24 hours before you travel as space for these items is limited.
Travelling with assistance dogs

Assistance dogs are welcomed on all our trains. We provide dedicated seating with additional legroom for customers travelling with assistance dogs. Please book in advance from our Assisted Travel team.

Assistance during your journey

All our trains have an on-board team. They will do their best to assist you during your journey including meeting you and helping you to your seat.

Most of our trains have a catering service. Many have a complimentary at-seat dining service in First Class and a CaféBAR with trolley service for passengers in Standard accommodation. If you are unable to access the CaféBAR and no trolley service is available, staff will be happy to bring you refreshments on request wherever possible. Staff can also help to open wrappers or cartons.

If you let us know that you require assistance via our Assisted Travel team, it helps us give you prompt and efficient service.

On-board announcements

Our on-board team make announcements. They understand the importance of making timely announcements, particularly before the train departs and before arrival at a station, to give people with disabilities or mobility-impairments enough time to prepare to get off safely.

Our trains do not have visual information displays inside the coaches, but we do display station calling information cards in the doorway windows. You can see these from station platforms.

Accessibility features of our trains

You’ll find a picture showing the location and facilities on each of our types of trains and the routes they serve at the back of this booklet.
Onward travel

Interchange with other forms of transport or onward rail connections

Travel on East Coast trains may only be part of your journey. Our policy is to help customers make connections between other rail services or other forms of transport at other stations as easily as possible.

Assistance with onward rail connections

Our Assisted Travel team can give you information about onward connections including booking assistance. Please see page 8 for contact details.

Information about other modes of transport

You’ll find information about other modes of transport such as buses and taxis to and from East Coast stations on our station information posters.

You can use Transport Direct via our website eastcoast.co.uk or at www.transportdirect.info to plan journeys.

The NRE website, www.nationalrail.co.uk/stations_destinations, has information about taxis and buses from stations.

Traveline: www.traveline.org.uk or 0871 200 22 33 also provides information on other forms of transport from rail stations.
Service disruption

How we will assist you during service disruption

We know service disruption can cause significant problems for customers with disabilities who cannot necessarily use other travel options.

All our staff are trained and briefed on the importance of proactively providing frequent information through customer information systems, audio announcements, notice-boards, and our website eastcoast.co.uk as well as providing additional support to disabled customers during disruption. Our aim is to ensure passengers are informed of delays within two minutes of the delay being known.

If the platform of the train you’re about to board is changed at short notice, our staff will help you to reach the appropriate platform, help with luggage and provide guidance if you have visual impairment. If you miss your train we will ensure you get on the next available train at no additional cost.

During short-notice disruption, if you have booked assistance we will ensure any changes to your travel arrangements are notified to all the relevant locations on the remainder of your journey so staff can help you, even if you are on a different train from the one planned.

When emergency or amended timetables are introduced, we aim to contact passengers who have booked assistance to inform them and make alternative arrangements if required.

If buses or coaches replace trains, we will always endeavor to provide vehicles that comply with relevant accessibility regulations. However, at short notice, this may not always be possible. Our staff will direct you to this substitute transport. If you are unable to access the alternative transport provided, then we will endeavor to arrange a taxi you can access at no extra cost to the nearest station with appropriate access.

If you are unable to reach your destination by train because of service disruption, we will ensure that alternative accessible transport is provided for you at no extra cost. If needed, we will provide overnight hotel accommodation until we can get you to your final destination.

Assistance for disabled customers during emergencies

All our staff are trained to deal with emergencies, on our trains and at our stations, including evacuation and assistance for customers with disabilities.

We will identify members of staff who can assist in the most appropriate way for your safety and that of others. If you use a wheelchair, or have significant impairment to your mobility, our normal policy is not to evacuate you from our trains until appropriate support is available unless you are in a life-threatening situation.

We regularly review our emergency procedures and consult with representatives of customers with disabilities during this process.

Changes to station access

If proposals to change access arrangements at a station would lead to a reduction in accessibility to any platform or facility for people with disabilities, there will be no closures of station entrances or gates until consultation has taken place with the DfT, Passenger Focus, London TravelWatch and appropriate local disability groups.

Where accessibility is altered or removed, we will provide reasonable replacement facilities that are accessible. Any changes to access will be subject to the approval of the DfT.

Where access to platforms or other facilities for customers with disabilities (for example lifts, accessible toilets etc), breakdown or are temporarily out of use, we will notify NRE and put the relevant information on our website within 24 hours and display it at the station entrance. Where possible, this notification includes the expected or actual date by when the facility will be available again. If, as a result of facilities being out of use you are unable to access our station, we will provide, where necessary, suitable alternative transport for customers to/from the nearest suitable station.

We welcome comments from you about any facilities or services that may be unavailable.
Communicating this policy

Copies of this booklet are available for free from our ticket offices and you can download them from our website eastcoast.co.uk. You can also get copies from our Customer Relations team, along with the supporting document ‘Making Rail Accessible: Guide to policies and practices’.

You can also request a copy in alternative formats such as audio and large print. We aim to have these sent out to you within seven working days of receiving your request.
Contact and feedback

We welcome your comments about all aspects of our services. Comments and Compliments forms are available at all our stations. Responsibility for delivery of this policy rests with the Stations and Property Director who can be contacted through the Customer Relations team.

Our Passenger’s Charter, which is available at stations, on our website eastcoast.co.uk and on request from the Customer Relations team, explains how we will try to make amends should a problem occur on your journey.

Post
East Coast Customer Relations

Freepost RSRJ-LJCX-GHST

Plymouth PL4 6AB

Phone
08457 225 333*
Email
customers@eastcoast.co.uk

Open
Monday to Sunday 07.00–22.00

(Closed Christmas Day and Boxing Day)

East Coast Assisted Travel

Phone

08457 225 225*

(select option 3 and then option 4)

Text Relay
18001 08457 22 52 25

Email
assisted.travel@eastcoast.co.uk

Open

Monday to Saturday 08:00–20:00

Sunday 10:00–20:00

General Enquiries/Telephone Sales Team

Phone
08457 225 225*
Open
Monday to Saturday 08.00–20.00

Sunday 10.00–20.00

Closed Christmas Day and Boxing Day)

For refunds of tickets purchased over the phone from our Contact Centre:

Refund Administration
Post
PO Box 465

Plymouth

PL1 9DD

Website Booking Support

Phone
08457 225 111*
For refunds of tickets purchased from our website:

Web Support

Post
East Coast Web Support

PO Box 6136

Wolverhampton

WV1 9RL

Email
webcustomersupport@eastcoast.co.uk

Station Facilities – East Coast Stations

	Facilities/Stations
	Peterborough
	Grantham
	Newark North Gate
	Retford
	Doncaster

	Induction loops
	
	
	
	
	

	Low level
ticket counters
	
	
	
	
	

	Staffed Customer Information Point
	
	
For travel advice, please consult with staff in ticket office
	
For travel advice, please consult with staff in ticket office
	
For travel advice, please consult with staff in ticket office
	

	Baby change
	
	
	
	
	

	Accessible toilet
	
	
	
	
	

	Meeting point for APRS assistance
	Customer Information Point in main entrance hall
	Customer Service office, Platform 1
	Ticket office,
main concourse
	Ticket office during
opening times – all other times Customer Service
office, Platform 1
	Customer Information Point, Main concourse 08.15-18.00 Outside these hours use ticket office when open or
Customer Service Office Platform 3B

	Level of platform accessibility
	There are steep ramps between platforms and assistance is recommended.
A mobility buggy is available
	Lift available –
independent access
	Lifts are available –
independent access
	For mainline platforms, lifts are available for independent access. Access to platform 4 on the low level is via stairs or escorted lift. Access to platform 3 on the low level is via stairs or a barrow crossing from platform 4 – assistance required
	Lifts are available –
independent access

	Hours staff assistance is available
	Mon-Sun 24 hours
	Mon-Fri 05.35-01.00;
Sat 05.35-00.00;
Sun 08.30-00.00
	Mon-Fri 05.30-01.30;
Sat 05.30-00.00;
Sun 08.00-00.30
	Mon-Fri 05.30-23.30;
Sat 05.30-23.30;
Sun 08.10-23.30
	Mon-Fri 05.15-01.30;
Sat 05.15-01.15;
Sun 07.30-01.30

	Ticket office
opening hours
	Mon-Fri 06.00-21.00;
Sat 06.00-21.00;
Sun 08.05-21.00
	Mon-Sat 05.50-20.00;
Sat 05.50-20.00;
Sun 08.50-19.30
	Mon-Fri 05.45-20.15;
Sat 05.45-19.40;
Sun 08.45-20.00
	Mon-Fri 05.35-20.15;
Sat 05.35-16.55;
Sun 08.20-16.10
	Mon-Thurs 05.15-20.00;
Fri 05.15-21.00;
Sat 05.15-20.00;
Sun 08.00-20.00

	Impaired mobility set down
	
	
	
	
	

	Accessible taxis
	
	
	Limited availability as only one accessible taxi is
available on the rank
	Limited availability as only one accessible taxi is available on the rank
	

	Accessible platform seating
	
	
	
	
	

	Accessible weather proof waiting facilities
	Platform 2
	Main entrance hall
	All platforms
	On mainline platforms,
shelters on other platforms
	Platforms 3, 4 and 8

	Wheelchair available for temporary use
	
	
	
	
	

	Designated Blue Badge parking
	
	
	
	
	

	Customer information systems
	
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system

	Accessible public telephones
	
	
	
	
	

	Catering facilities available
	
	Café with seating
and coffee kiosk
	Coffee kiosk and café, both with seating
	Vending machines only
	Café with seating; coffee kiosks; shops serving refreshments to take away

Station Facilities – East Coast Stations
	Facilities/Stations
	Wakefield Westgate
	York
	Darlington
	Durham
	Newcastle

	Induction loops
	
	
	
	
	

	Low level
ticket counters
	
	
	
	
	

	Staffed Customer Information Point
	
	
	
	

For travel advice, please consult with staff in ticket office
	

	Baby change
	
	
	
	
	

	Accessible toilet
	
	
	
	
	

	Meeting point for APRS assistance
	Customer Information Point, main concourse
	Customer Reception,
main concourse
	Customer Information Point, Platform 4
(opposite ticket office)
	Station Supervisor’s office Platform 1
	Customer Information Point, main concourse

	Level of platform accessibility
	Station staff can accompany passengers across a
‘barrow-crossing’
	Lifts available –
independent access
	Level access from Station Approach. Steep ramps from Victoria Road entrance – assistance recommended
	Lifts available –
independent access
	Steep ramps to Platforms 5-8; Lifts to Platforms 3 and 4 – assistance recommended

	Hours staff assistance is available
	Mon-Fri 05.00-23.59;
Sat 05.00-00.10;
Sun 08.30-23.59
	Mon-Sun
24 hours
	Mon-Fri 24 hours;
Sat 00.00-23.59;
Sun 07.30-23.59
	Mon-Fri 24 hours;
Sat 00.00-23.59;
Sun 07.30-23.59
	Mon-Sun
24 hours

	Ticket office
opening hours
	Mon-Weds 06.00-20.00;
Thurs-Fri 06.00-20.30;
Sat 06.00-20.30;
Sun 08.00-20.00
	Mon-Fri 05.45-21.15;
Sat 05.45-21.00;
Sun 07.30-21.30
	Mon-Thurs 06.00-20.00;
 Fri 06.00-21.00;
Sat 06.00-19.45;
Sun 08.00-20.00
	Mon-Thurs 06.00-19.30;
Fri 06.00-20.00;
Sat 06.00-19.00;
Sun 08.00-20.00
	Mon-Fri 05.00-21.20;
Sat 05.00-21.20;
Sun 07.30-21.20

	Impaired mobility set down
	
	
	
	
	

	Accessible taxis
	
	
	
	
	

	Accessible platform seating
	
	
	
	
	

	Accessible weather proof waiting facilities
	Both platforms
	Platform 3 and 7/9
	Platforms and
main concourse
	Platforms 1 and 2
	Platforms 3, 4, 5, 6

	Wheelchair available for temporary use
	
	
	
	
	

	Designated Blue Badge parking
	
	
	
	
	

	Customer information systems
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system

	Accessible public telephones
	
	
	
	
	

	Catering facilities available
	Café and coffee shops both with seating. Shop serving refreshments to take away
	Public House; café and coffee kiosk all with seating. Various shops serving food to take away
	Café and coffee shops both with seating. Various shops serving food to take away
	Café and coffee shops both with seating. Various shops serving food to take away
	Public house; café and coffee kiosk all with seating.
Various shops serving food
to take away

Station Facilities – East Coast Stations
	Facilities/Stations
	Berwick-upon-Tweed
	Dunbar

	Induction loops
	
	

	Low level
ticket counters
	
	

	Staffed Customer Information Point
	
For travel advice, please consult with staff in ticket office
	
For travel advice, please consult with staff in ticket office

	Baby change
	
	

	Accessible toilet
	
	

	Meeting point for APRS assistance
	Main entrance or
ticket office
	Ticket office

	Level of platform accessibility
	Lift between ticket hall/
platforms and over bridge
	Level access –
independent access

	Hours staff assistance is available
	Mon-Thurs 05.30-22.45;
Fri 05.30-23.45;
Sat 06.20-22.00;
Sun 09.00-23.00
	Mon-Fri 05.55-22.05;
Sat 06.25-22.20;
Sun 11.15-22.05

	Ticket office
opening hours
	Mon-Fri 05.45-18.30;
Sat 06.45-18.15;
Sun 09.45-18.15
	Mon-Fri 06.10-21.15;
Sat 07.00-20.00;
Sun 11.15-18.30

	Impaired mobility set down
	
	

	Accessible taxis
	
There are no accessible taxis available on the station rank and only one accessible taxi operates in Berwick
	

	Accessible platform seating
	
	

	Accessible weather proof waiting facilities
	Main entrance hall
and platforms
	Platform 1
(single platform station)

	Wheelchair available for temporary use
	
	

	Designated Blue Badge parking
	
	

	Customer information systems
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system

	Accessible public telephones
	
	

	Catering facilities available
	Coffee kiosk with seating
	Vending machines only

Station Facilities – Network Rail Stations
	Facilities/Stations
	Glasgow Central
	Edinburgh Waverley
	Leeds
	London King’s Cross

	Induction loops
	
	
	
	

	Low level
ticket counters
	
	
	
	

	Staffed Customer Information Point
	
	
	
	

	Baby change
	
	
	
	

	Accessible toilet
	
	
	
	

	Meeting point for APRS assistance
	West Coast reception on main concourse, drop off point on
carriage driveway between Platforms 11 and 12 or
customer lounge adjacent
to Platforms 1 and 2
	East Coast Customer Service reception adjacent to the East
end of Platform 11
	Northern Trains Customer Information
	Customer Information Point
on main concourse or
if arriving by car, the
West Yard entrance

	Level of platform accessibility
	Level access to all platforms
	Lifts and escalators
	Lifts and escalators
	Level access to all platforms

	Hours staff assistance is available
	Mon-Sat 04.00-00.30;
Sun 07.00-00.30
	Mon-Sat 04.00-00.45;
Sun 06.00-00.45
	Mon-Sun 24 hours
	Mon-Fri 05.00-01.36;
Sat 05.00-00.36;
Sun 05.30-01.36

	Ticket office
opening hours
	Mon-Sat 05.30-21.30;
Sun 09.15-21.30
	Mon-Fri 05.00-00.00;
Sat 05.30-00.00;
Sun 07.00-00.00
	Mon-Sun 24 hours
	Mon-Fri 05.15-01.40;
Sat 05.15-00.40;
Sun 06.00-01.40

	Impaired mobility set down
	
	
	
	

	Accessible taxis
	
	
	
	

	Accessible platform seating
	
	
	
	

	Accessible weather proof waiting facilities
	Main concourse
	Main concourse
	Main concourse and
Platforms 1, 9, 11, 12 and 15
	Adjacent to ticket office

	Wheelchair available for temporary use
	
	
	
	

	Designated Blue Badge parking
	
	
	
	

	Customer information systems
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system
	Both visual displays and
aural using PA system

	Accessible public telephones
	
	
	
	

	Catering facilities available
	Public house; coffee kiosks; catering establishments with seating. Various shops serving food to take away
	Public house; coffee kiosks; catering establishments with seating. Various shops serving
food to take away
	Public house; coffee kiosks; catering establishments with seating. Various shops serving
food to take away
	Public house; coffee kiosks.
Various shops serving food
to take away

Facilities for disabled passengers on our Electric* trains

All seats have fold-up armrests to make it easier to get in and out. “Priority” labeled seats with additional legroom and fold-up tables are situated near doors in all coaches. There is one wheelchair space in First Class and two in Standard accommodation all with companion seating. Assistance buttons can be found adjacent to wheelchair spaces and in accessible toilets.

[image: image1.png]First Class
Coach L

Universally

Accessible
Toilet

Standard Accommodation
Coach F

al m

Universally

Accessible
Toilet

*Our Intercity 225 fleet can be easily recognised as they are blue with a white strip down the side.
Facilities for disabled passengers on our Diesel* trains with a standard seating layout
All seats have fold-up armrests to make it easier to get in and out. “Priority” labelled seats with additional legroom and fold-up tables are situated near doors in all coaches. There is one wheelchair space in First Class and two in Standard accommodation all with companion seating. Assistance buttons can be found adjacent to wheelchair spaces and in the accessible toilet (please note there is no accessible toilet in First Class).
[image: image2.png]First Class Standard Accommodation
Coach L Coach F

*Our HST (High Speed Train) fleet can be easily recognised as they have white and silver livery.

Facilities for disabled passengers on our Diesel* trains with a non-standard seating layout
There is one wheelchair space in First Class and one in Standard accommodation both with companion seating. Please note that there is no accessible toilet in Standard accommodation on this train.
[image: image3.png]First Class Standard Accommodation
Coach L Coach F

*Our non-standard fleet can be easily recognised as it has a blue bottom with an orange line, the top two thirds of the carriages are white.

[image: image4.png]Inverness Q
Carrbridge O
Aviemore O
Kingussie)
Newtonmore Q)

e
Blair Atholl O Stonehaven
Montrose
Pitlochry ©
Dunkeld O
Perth O

Gleneagles O
Dunblane O

Glasgow Grahamston

O
Central . Motherwell

Darlington (¢

i Northallerton
Harrogate O
Skipton O HorsforthO
Q,
Keighley
Shipley
Leeds
Wakefield Westgate®

Bradford Forster Square O

London
King'’s Cross

o England-Scotland services
TS Yorkshire services

% Stations managed by East Coast

PAGE
22

