

Customer satisfaction survey

Period 4 (23 June 2019- 20 July 2019)

TRAFNIDIAETH CYMRU
TRANSPORT FOR WALES

CSS; Headlines

- Our Net promoter Score for Period 3 was **21** with **34%** of our customers would recommend us to their friends and family.
- **54%** of customers were satisfied with the overall on-board environment.
- **92%** of customers were satisfied with their overall journey
- **72%** of customers were satisfied with the overall station environment.
- **97.1%** of customers who had already purchased tickets were satisfied with the overall ticket buying process
- **71%** of customers were satisfied with how the delay they incurred was handled.

CSS; Who completed the survey?

- **77%** of customers surveyed were travelling for leisure.
- **32%** of customers used Transport for Wales Rail Services more than once a week
- **99%** of customers preferred to complete their survey in the English language.

Frequency of Travel on TfWR

English/ Saesneg Welsh/ Gymraeg

Female Male

CSS; Ticket buying facilities and process

97.1% of customers who had already purchased tickets were satisfied with the overall ticket buying process

Satisfaction with ticket buying facilities in the Spring NRPS was 74%.

Satisfaction with ticket buying process

- The 3 most popular methods of purchasing a ticket were;
 1. Ticket Office (**44% +1% from P3**)
 2. On-board (**17% +3% from P3**)
 3. App (**12% +2% from P3**)
- Coming in 4th, **9%** of customers had not purchased a ticket yet and in 5th, **8%** used a TVM.

CSS; On-Board – Journey & Disruption

95% of customers were satisfied with their overall
7% of customers incurred a delay.

How long was the disruption?

7% of customers incurred a delay.

86% of this sample would have been ineligible to claim for delay compensation.

Satisfaction with handling of disruption

Awareness of 'Delay-Repay'

CSS; Station

72% of customers were satisfied with the overall station environment

49% were satisfied with toilet facilities

51% were satisfied with the choice of shops.

40% were satisfied with the car parking facilities.

Overall Station Environment Satisfaction

Station Environment

CSS; On-Board

54% of customers were satisfied with the overall on-board environment.

39% were satisfied with the availability of Wi-Fi on-board

79% were satisfied with their own personal security on the train

32% were happy with the on-board toilet facilities.

Overall On-board Environment Satisfaction

On-board Environment

Thank you

