

TransLink Customer Satisfaction Monthly Snapshot

December 2016

KPI	Bus	Train	Ferry	All
Safety & Security				
Safety at stops, stations and on board vehicles	79	77	89	79
Reliability & Frequency				
Ability to meet departure times, frequency of services and reliability of go card readers	67	67	79	68
Comfort				
Cleanliness, availability of seats, temperature on board, and facilities at stops and stations	75	68	78	72
Ease of Use				
Using and understanding ticketing including transferring between modes, purchasing, topping up and using go card, ease of finding stops	78	77	82	78
Ease of using go card sub-index				
Ease of purchasing and topping up a go card, managing a go card account and understanding information about the go card.	79	77	81	78
Proximity				
Convenience of available routes, distances from stops and stations and proximity of go card outlets	73	72	78	73
Efficiency				
Door-to-door travel time, connections with other services and avoidance of congestion	68	69	78	70
Information				
Ability to understand on board and at-station information, timetables, maps and journey planning information	68	67	78	69
Accessibility				
Ease of getting on and off the platform, and on and off the vehicles, and the reliability of escalators and elevators	80	77	85	79
Staff				
Knowledge, conduct, presentation and helpfulness of staff	79	80	88	80
Affordability				
Cost of tickets and benefits of not having to pay for parking	59	47	61	54
Overall Service				
A combination of all reported categories	71	68	79	71

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period

Green figures indicate a statistically significant **increase** in the period

TransLink Patronage, Complaints and go card fixed fares Weekly Snapshot

Week ending	Passenger trips	Customer complaints (<i>go</i> card) per 10,000 trips	Customer complaints (other than <i>go</i> card) per 10,000 trips	<i>go</i> card Adjustments per 10,000 <i>go</i> card trips	Fixed fares as a percentage of all <i>go</i> card trips
3 January 2016	1,670,275	0.15	1.54	19.11	2.38%
10 January 2016	2,525,209	0.10	2.17	16.96	1.86%
17 January 2016	2,828,104	0.06	1.63	16.50	1.86%
24 January 2016	2,892,571	0.05	1.56	15.85	1.76%
31 January 2016	2,708,510	0.06	2.14	15.84	1.94%
7 February 2016	3,457,158	0.04	2.14	15.35	1.90%
14 February 2016	3,578,686	0.05	2.28	14.53	1.87%
21 February 2016	3,581,879	0.16	2.07	16.77	1.92%
28 February 2016	3,777,072	0.14	2.09	15.45	1.84%
6 March 2016	4,026,578	0.13	1.82	13.34	1.78%
13 March 2016	4,082,397	0.11	1.77	13.17	1.75%
20 March 2016	4,080,252	0.21	3.09	13.07	1.69%
27 March 2016	3,388,663	0.09	1.91	13.72	1.79%
3 April 2016	2,720,743	0.11	1.68	15.61	1.87%
10 April 2016	3,498,831	0.09	1.64	13.46	1.77%
17 April 2016	3,920,595	0.06	1.88	11.38	1.75%
24 April 2016	3,946,084	0.07	1.72	11.20	1.71%
1 May 2016	3,358,827	0.06	1.76	11.66	1.78%
8 May 2016	3,368,662	0.15	2.20	11.67	1.86%
15 May 2016	3,848,075	0.15	1.53	12.76	1.74%
22 May 2016	3,853,865	0.10	1.74	12.01	1.72%
29 May 2016	3,754,947	0.11	1.59	12.03	1.68%
5 June 2016	3,528,420	0.23	2.06	14.50	1.70%
12 June 2016	3,524,785	0.15	1.52	11.58	1.73%
19 June 2016	3,462,127	0.27	3.01	12.95	1.70%
26 June 2016	3,404,000	0.16	1.77	14.01	1.72%
3 July 2016	2,953,869	0.15	1.87	13.75	1.75%
10 July 2016	2,916,575	0.03	1.90	14.07	1.76%
17 July 2016	3,441,643	0.06	1.60	11.95	1.72%
24 July 2016	3,624,703	0.10	1.84	11.51	1.76%
31 July 2016	3,850,051	0.11	1.81	12.75	1.78%
7 August 2016	3,976,929	0.11	1.78	12.46	1.67%
14 August 2016	3,615,757	0.10	1.71	11.91	1.80%
21 August 2016	3,838,351	0.09	1.57	11.40	1.63%
28 August 2016	3,745,629	0.09	1.86	11.20	1.59%
4 September 2016	3,708,803	0.12	2.52	12.84	1.59%
11 September 2016	3,700,677	0.08	1.79	11.22	1.58%
18 September 2016	3,642,984	0.06	1.52	10.53	1.58%
25 September 2016	3,210,362	0.06	1.77	31.30	1.70%
2 October 2016	3,042,995	0.11	1.82	21.98	1.69%
9 October 2016	3,302,526	0.09	2.53	11.81	1.72%
16 October 2016	3,758,850	0.16	2.30	11.29	1.61%
23 October 2016	3,649,199	0.14	2.60	11.10	1.66%
30 October 2016	3,696,856	0.14	3.31	11.89	1.65%
6 November 2016	3,482,169	0.08	1.85	13.55	1.76%
13 November 2016	3,570,325	0.18	2.24	12.82	1.68%
20 November 2016	3,577,398	0.04	2.14	12.41	1.72%
27 November 2016	3,447,116	0.06	2.31	12.87	1.79%
4 December 2016	3,238,824	0.09	2.34	12.73	1.81%
11 December 2016	3,106,880	0.11	2.09	69.74	1.94%
18 December 2016	3,007,461	0.21	4.38	140.26	1.94%
25 December 2016	2,582,453	0.19	2.84	20.91	1.89%

Overall satisfaction – A combination of all reported categories

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	71	71	69	69	70	71	72	71
Train	70	70	70	72	69	71	66	68
Ferry	77	80	78	79	77	77	80	79
All Modes	71	71	70	71	70	72	70	71

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Safety and Security – Safety at stops, stations and on board vehicles

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	81	79	78	79	79	79	80	79
Train	76	76	76	78	76	79	74	77
Ferry	87	88	87	87	86	87	90	89
All Modes	80	79	78	79	78	80	78	79

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Reliability and frequency – Ability to meet departure times, frequency of services and reliability of go card readers

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	66	65	64	64	65	66	66	67
Train	70	70	70	72	70	70	63	67
Ferry	74	79	75	77	75	76	78	79
All Modes	68	69	68	69	68	68	66	68

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Comfort – Cleanliness, availability of seats, temperature on board, and facilities at stops and stations

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	74	74	73	73	74	74	75	75
Train	68	68	68	70	68	70	65	68
Ferry	79	82	78	82	78	80	79	78
All Modes	72	72	72	73	72	73	72	72

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Ease of use – Using and understanding ticketing including transferring between modes, purchasing, topping up and using go card, ease of finding stops

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	78	79	77	78	78	79	80	78
Train	77	77	76	79	79	80	75	77
Ferry	77	83	79	81	78	81	84	82
All Modes	77	79	77	79	78	80	78	78

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Ease of use of go card – Ease of purchasing and topping up a go card, managing a go card account and understanding information about the go card.

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	78	80	78	79	79	79	80	79
Train	76	77	76	78	78	80	74	77
Ferry	74	83	77	80	76	80	84	81
All Modes	77	79	77	79	79	80	78	78

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Proximity – Convenience of available routes, distances from stops and stations and proximity of go card outlets

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	74	73	73	72	73	74	74	73
Train	72	72	71	73	71	74	70	72
Ferry	76	80	77	77	76	75	80	78
All Modes	73	73	73	73	73	74	73	73

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Efficiency – Door-to-door travel time, connections with other services and avoidance of congestion

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	70	69	67	66	69	69	70	68
Train	72	71	71	73	70	73	68	69
Ferry	75	76	75	74	76	73	78	78
All Modes	71	70	69	70	70	71	70	70

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Information – Ability to understand on board and at-station information, timetables, maps and journey planning information

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	67	69	67	68	68	69	69	68
Train	71	72	71	73	71	73	64	67
Ferry	77	80	77	78	76	77	80	78
All Modes	69	71	69	71	70	71	68	69

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Accessibility – Ease of getting on and off the platform, and on and off the vehicles, and the reliability of escalators and elevators

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	79	78	79	78	78	78	79	80
Train	78	78	79	80	77	81	76	77
Ferry	86	88	84	87	83	84	86	85
All Modes	79	79	79	80	78	80	78	79

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Staff – Knowledge, conduct, presentation and helpfulness of staff

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	78	79	77	78	78	78	80	79
Train	79	80	80	81	80	82	77	80
Ferry	86	88	88	88	86	87	90	88
All Modes	79	80	79	80	80	81	80	80

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant **decrease** in the period
 Green figures indicate a statistically significant **increase** in the period

Affordability – Cost of tickets and benefits of not having to pay for parking

Index out of 100

	May-16	Jun-16	Jul-16	Aug-16	Sep-16	Oct-16	Nov-16	Dec-16
Bus	55	56	55	57	54	55	60	59
Train	49	50	50	52	47	50	45	47
Ferry	56	59	62	62	56	58	59	61
All Modes	53	54	54	55	51	53	54	54

Results shown are indices out of a possible 100. Satisfaction levels of 75 and above are classed as "best practice", while 60 and above is considered "satisfactory".

Red figures indicate a statistically significant decrease in the period
 Green figures indicate a statistically significant increase in the period