

Servicekvalitets- rapport

Arriva Tog 2019

Servicekvalitetsrapportens indhold & formalia

Jf. Europa Parlamentets og -Rådets forordning (EF) nr. 1371/2007 af 23. oktober 2007 om jernbanepassagersrettigheder og pligter (Passagerrettidighedsforordningen) artikel 28 skal jernbanevirksomheder hvert år udarbejde en rapport om deres realiserede servicekvalitetsniveau i forhold til gældende standarder. Denne rapport skal som minimum omfatte følgende punkter:

1. Oplysninger og billetter
2. Forbindelsers punktlighed og generelle principper for behandling af trafikforstyrrelser samt aflysning af togforbindelser
3. Rengøring af togvogne og stationsbygninger
4. Tilfredshedsundersøgelser blandt kunderne
5. Klagebehandling, refusion og erstatning for ikke-opfyldelse af servicekvalitetsstandarder
6. Assistance til handicappede og bevægelseshæmmede personer

Gældende kvalitetsstandarder i Arriva Tog udspringer dels af mål som organisationen selv definerer som en del af det gældende kvalitetsstyringssystem, certificeret efter DS/EN ISO9001:2015, dels som indhold i den kontrakt Arriva som togoperatør har indgået med Transport- og Boligministeriet om strækningerne i Midt- og Vestjylland. De gældende kvalitetsstandarder tager derfor i væsentlig grad udgangspunkt i de overordnede mål som eksisterer i den aktuelle kontrakt mht.:

- Operatørpunktlighed og
- Kundetilfredshed

Disse overordnede mål er yderligere brudt ned, internt i organisationen, i delmål for de enkelte afdelinger. Øvrige gældende standarder er beskrevet i gældende "fælles landsdækkende rejseregler", som godkendes løbende af Transport- og Boligministeriet:

<https://arriva.dk/-/media/files/betingelser-og-rejseregler/faelleslandsdaekkenderejsereglerjuni2019.pdf?la=da>

Arriva afholder hver måned interne møder, hvor der følges op på gældende mål. Målene afrapporteres desuden månedligt og årligt til Transport- og Boligministeriet. Ligeledes er gældende mål samt den leverede servicekvalitet i overensstemmelse hermed, en del af ledelsens årlige evaluering i overensstemmelse med DS/EN ISO9001:2015.

Oplysninger og billetter

Information

De strækninger og stationer som Arriva betjener i Midt- og Vestjylland fremgår af informationsmateriale på hjemmesiden: **arriva.dk**

Strækninger:

<https://arriva.dk/koreplaner/straekningsoversigt>

Stationer:

<https://arriva.dk/kundeservice/stationer>

Oplysninger

Arriva oplyser om togafgange og ændringer i afviklingen af driften på flere kundeorienterede platforme:

- Via trykte køreplaner
- Via personalet i Arrivas tog og på vores 5 betjente stationer i Midt- og Vestjylland
- Via hjemmesiden arriva.dk
- Via realtidssystem og tekstbeskeder på skærme i hvert togsæt (4 skærme i hvert af vore 43 togsæt) og på Billetsalgsautomater på samtlige standsningssteder, som Arriva betjener (dette gælder ikke for Vestbanen)
- Via auditiv og visuel information fra Banedanmark om ankomster og afgang på de aktuelle standsningssteder
- Via Rejseplanen.dk og Landets puls: lp.bane.dk
- Via SMS- og mailtjenester
- Via Arrivas kundecenter som er åbent i tidsrummet 6-24, alle årets dage, på tlf. 7080 4444
- Via annoncering i regional-/lokalradio
- Via annoncering i relevante aviser
- Via borgerbreve
- Via afgangsplakater og opslag ifm. sporarbejder
- Via MitArriva på det sociale medie [facebook.dk](https://www.facebook.com/MitArriva)

Billetter

Derudover oplyser Arriva om praktiske forhold, gældende rejseregler og betingelser samt handicapservice m.m. i såvel brochurer som på arriva.dk

Arrivas kundecenter tager imod opkald i tidsrummet 6-24, alle årets dage. Det gældende mål for opkald er, at ventetiden skal være mindre end 60 sekunder i 98 % af åbningstiden, opgjort pr. måned.

I 2019 besvarede vi telefonerne under 60 sek. i 99,5 % af åbningstiden.

Billetter

Kunderne kan købe billetter og kort på Arriva Togs app, arriva.dk, rejsekort.dk, Arrivas 5 betjente stationer inden for disses åbningstider, i automater samt via kundecenteret. Information om stationernes faciliteter og åbningstider findes på arriva.dk

Arriva informerer om priser, billetregler, rabatter, gebyrer og kontrolafgifter på arriva.dk, via vores personale og skiltning i tog, på stationer samt via opkald til kundecenteret.

- Billetter kan ikke købes i Arrivas tog

Forbindelsers punktlighed og generelle principper for behandling af trafikforstyrrelser

Arrivas produktkvalitet måles på to måder

Nedenstående målinger danner grundlag for hhv. Arrivas produktregularitet og trafikpålidelighed. Tallene opgøres månedsvi for hver strækning og offentliggøres hvert kvartal på arriva.dk og på Arrivas betjente stationer.

Produktpunktlighed og trafikpålidelighed

Banedanmark måler kontinuerligt kvaliteten af Arrivas kørsel og registrerer alle uregelmæssigheder. Tog, der kører med en forsinkelse på mere end 4 minutter og 59 sekunder bliver regnet som forsinkede tog. Antallet af gennemførte tog registreres ligeledes.

Operatørpunktlighed

I kontrakten mellem Arriva og Transport- og Boligministeriet stilles der mål for operatørens punktlighed med tilhørende bonustrin. Arrivas mål for "egen" punktlighed skal sikre vedvarende fokus og løbende udvikling i hele organisationen, så det kommer flest mulige kunder til gode og samtidig udløser det højeste bonustrin.

I beregningen af operatørpunktlighed indgår antallet af forsinkede og aflyste tog (produktpunktlighed og trafikpålidelighed) som alene skyldes forhold hos Arriva.

Gældende mål for operatørpunktlighed er i Arriva på 99,4 %.

I 2019 leverede Arriva en produktpunktighed og en operatørpunktighed på hhv. 99,4 % og 99,1%

Operatørpunktighed

	Jan	Feb	mar	apr	maj	jun	jul	aug	sep	okt	nov	dec	Total
2018	99,3%	99,0%	99,5%	99,4%	99,0%	99,4%	99,1%	99,0%	99,2%	99,1%	99,3%	99,6%	99,2%
2019	99,4%	99,5%	99,4%	99,5%	99,1%	98,8%	99,1%	99,3%	98,6%	99,1%	97,8%	99,2%	99,1%

Produktpunktighed

	jan	feb	mar	apr	maj	jun	jul	aug	sep	okt	nov	dec	Total
2018	99,5%	99,4%	99,6%	99,5%	99,2%	99,5%	99,5%	99,5%	99,5%	99,3%	99,5%	99,6%	99,5%
2019	99,6%	99,7%	99,5%	99,7%	99,3%	99,1%	99,4%	99,5%	99,3%	99,4%	99,2%	99,5%	99,4%

Forbindelsers punktlighed og generelle principper for behandling af trafikforstyrrelser

Information, erstatningstransport og sikkerhed

Ifm. trafikforstyrrelser vil Arriva altid bestræbe sig på at begrænse afledte gener for kunderne, ved omgående vurdering af behovet for og værdien af at indsætte erstatningstransport, typisk i form af busser.

Desuden har Arriva stor fokus på kvalitet og forbedring af den kundevedtatte information, både i form af anvendte kommunikationskanaler og teknologier (se punkt 1). Målet er, at Arriva til enhver tid søger at informere vores kunder så tidligt som muligt, så de har mulighed for at agere og eventuelt foretage andre valg for bedst mulig afvikling af deres planlagte rejse.

I overensstemmelse hermed har Arriva implementeret flere tiltag med kontrakten i Midt- og Vestjylland. Det omfatter bl.a. realtidsinformation og tekstbeskeder på alle vores informations-skærme i tog.

Som kompensation for de gener kunder oplever ifm. trafikforstyrrelser træder gældende regler for Rejsetidsgaranti i kraft. Se mere herom under punkt 5 og på arriva.dk.

I tilfælde af større afbrydelser af trafikken, som følge af nedbrud på tekniske installationer eller materiel, eller ulykker, bliver sikkerheden sat i højeste beredskab. Derfor agerer Arriva i disse situationer efter gældende beredskabsplaner i samarbejde med involverede parter (politi, beredskabsstyrelse, Banedanmark m.m.) som beskrevet og dokumenteret i Arrivas Sikkerhedsledelsessystem (SLS). Dette beredskab og system samt gældende processer og dokumentation er under løbende tilsyn og evaluering af Trafikstyrelsens afdeling for Sikkerhed.

Rengøring af tog og stationsbygninger

Rengøring af tog

Rengøringen af Arrivas tog og stationer sker i overensstemmelse med standarden INSTA 800. Det skal sikre en høj og ensartet kvalitet af rengøringen.

Rengøringsindsatsen er højt prioriteret og bliver løbende koordineret mellem Arrivas Drift- og Vedligeholdelsesafdeling. I Arrivas tog udføres rengøringen i løbet af driftsdøgnet. Der forekommer midtvejsrengøring og til slutparkering foretages en natrengøring, således togene står klar til Arrivas kunder den efterfølgende dag. Midtvejsrengøring sikrer, at de kundevendte faciliteter løbende bliver soigneret og den samlede rengøringskvalitet over døgnet derved optimeres. Hovedrengøring af togene sker i Varde og Struer på værkstederne, når togene er inde til vedligehold.

Arriva har investeret i vaskefaciliteter i Struer for udvendig rengøring af vores togsæt, som supplement til de eksisterende rengøringsfaciliteter i Esbjerg og Århus. Anskaffelsen af vaskeanlægget i Struer, med henblik på at udvide vaskekapaciteten og tilgængeligheden for Arriva, beror på de ønsker som kunderne har givet udtryk for i kundetilfredshedsundersøgelserne (se punkt 4).

Arriva er ansvarlig for den rengøringsindsats som udføres på de 5 stationer som Arriva betjener. I forhold til de tilhørende faciliteter og arealer gælder dog det særlige (arealer udenfor Arrivas billetsalg), at ansvaret herfor deles mellem Arriva, Kommune, Banedanmark og DSB, hvor sidstnævnte også er udlejer af de aktuelle stationer til Arriva.

Typisk gælder det, at Banedanmark har ansvaret for faciliteterne på perroner, herunder lys, højtalere og ud kald, ankomst- og afgangstavler, ure, reklamesøjler og adgangsveje i form af trapper, elevatorer og tunneller.

Ansvaret for rengøring og vedligeholdelse af venterum, bænke, toiletter, skraldespande m.m. og tilhørende arealer er fordelt og aftalt mellem Banedanmark, DSB og Arriva og varierer fra station til station.

Uanset ansvarsfordeling ser Arriva sig altid som ansvarlig for, at de stationer, som vi betjener, er pæne og rengjorte i et sådant omfang, at kunderne er glade for - og trygge ved at benytte dem og de tilstedeværende faciliteter.

Arrivas vedligeholdelse af arealerne omkring stationerne, foregår efter gældende vedligeholdelsesmanualer og aftaler med DSB.

Arriva benytter sig af en ekstern leverandør til nogle af opgaverne på stationerne og hovedsageligt af egne ressourcer i rengøringen af togene.

Tilfredshedsundersøgelser blandt kunder

Løbende gennemførelse af tilfredshedsundersøgelser blandt kunderne er en konkret del af kontrakten mellem Transport- og Boligministeriet og Arriva. Arriva er en kundeorienteret virksomhed, hvilket certificeringen efter kvalitetsstandarden DS/EN ISO9001:2015 også vidner om. Denne standard bygger på det princip, at glade kunder er fundamentet i en konkurrencedygtig og overskudsgivende virksomhed, hvilket netop er strategien og kulturen hos Arriva. Derfor er målet for kundernes tilfredshed med Arriva også ambitiøst i form af minimum 7,7*, så vi hele tiden udfordres til at udvikle vores organisation, processer og ydelser til gavn for kunderne.

Uddeling af spørgeskemaer til kunderne ifm. tilfredshedsundersøgelserne sker i forhold til den belægning der er i Arrivas tog, fordelt over driftsdøgn og strækninger. Hver undersøgelse skal desuden gennemføres i et omfang, så der ligger brugbare besvarelser fra min. 2.400 kunder over seks måneder. Dette er for at sikre så valide og repræsentative resultater som muligt. Dette er vigtigt, idet resultaterne danner grundlag for en del af de beslutninger og dispositioner som Arriva gennemfører, netop med det formål hele tiden at forbedre os i henhold til vores kunders ønsker og behov. Det er Epinion, som står for at udføre de løbende kundetilfredshedsmålinger.

Ovenstående undersøgelser, såvel som henvendelser fra kunderne, danner grundlag for en løbende indsats for, til stadighed at kunne opnå ny og bedre viden om kunderne og dermed optimere såvel transportydelsen som de tilknyttede serviceydelser.

Tilfredshedsundersøgelser blandt kunder

Hvor tilfreds er du med...	2017-2	2018-1	2018-2	2019-1	2019-2
...din rejse med dette tog alt i alt?	8,0	7,8	8,1	8,0	7,9
...muligheden for at købe billet/kort til denne rejse	7,8	7,9	8,0	8,1	8,1
...den information, du fik via faste skilte og køreplaner	7,3	7,2	7,4	7,3	7,2
...trygheden og sikkerheden på den station, hvor du steg på dette tog	8,0	7,8	8,0	7,7	7,6
...muligheden for at få en siddeplads i dette tog	8,6	8,5	8,8	8,7	8,6
...toiletterne i dette tog (fungerer de, er de rene osv.)	6,9	6,8	6,8	7,1	6,8
...den indvendige rengøring og vedligeholdelse i dette tog	7,6	7,4	7,6	7,6	7,5
...den udvendige rengøring og vedligeholdelse	7,2	6,4	7,1	7,3	6,9
...klimaet ombord i dette tog (temperatur, luftfugtighed, træk osv.)	7,3	7,3	7,5	7,6	7,4
...togets generelle standard (herunder pladsforhold, interiørets stand mv.)	6,9	6,7	6,9	7,4	7,2
...trygheden og sikkerheden i dette tog?	8,3	8,3	8,4	8,3	8,2
...den information du har fået undervejs på din rejse med dette tog	7,8	7,7	8,0	8,0	7,9
...muligheden for at få svar på spørgsmål og information fra togselskabet	6,1	6,0	6,4	6,6	6,3
Total	7,6	7,5	7,7	7,7	7,6

Klagebehandling, refusion og erstatning for ikke-opfyldelse af servicekvalitetsstandarderne

Af Arrivas gældende fælles landsdækkende rejseregler fremgår det at:

Reklamationer

Klager over forhold vedrørende rejsen, som ikke er løst ved henvendelse til Arrivas personale i tog eller på stationer, kan sendes til: *Arriva Tog A/S, Drewsensvej 1, 8600 Silkeborg* eller via kontaktformularen på Arrivas hjemmeside; arriva.dk. Klagen skal være kommet frem til Arriva senest 14 dage efter den hændelse, der har givet anledning til klagen. Klagen skal være ledsaget af kopi af originalstempelt billet, kort eller kontrolafgift. Umiddelbart efter klagens modtagelse kvitterer vi for modtagelsen og oplyser om dens videre behandling. Inden for 10 hverdage herefter modtager kunden svar på klagen. Er kunden ikke tilfreds med udfaldet af sagsbehandlingen, vil afgørelsen kunne indbringes for Ankenævn for Bus, Tog og Metro. Kontaktinformationer kan rekvireres på www.abtm.dk, hvor vejledning og betingelser er beskrevet. Arrivas kundeserviceafdeling modtog 7345 skriftlige henvendelser i 2019. Årsagerne til henvendelserne bruges bl.a. til at opsamle viden om, hvordan kunderne oplever Arriva og er et vigtigt redskab for kontinuerlig forbedring og udvikling af vores produkt og serviceydelser.

Rejsetidsgaranti

Selvom Arrivas tog er blandt de mest præcise i Europa, sker det, at tog bliver forsinkede eller aflyst.

Kunder, der rejser på kontantbillet, klippekort eller Rejsekort

Ved rejser på kontantbilletter, klippekort og Rejsekort, giver Arriva kompensation, hvis et tog er mere end 30 minutter forsinket. Via Arrivas Rejsetidsgaranti kan kunderne søge om kompensation.

Kunder, der rejser på pendlerkort

Med Arrivas Pendler Rejsetidsgaranti, ønsker vi at synliggøre vores kvalitetsmål og kompensere pendlere, hvis vi ikke lever op til det, som vi lover. Rejsende med pendlerkort, som har tilmeldt sig Pendler Rejsetidsgarantien, omfattes af en kompensationsordning, og kan søge kontant kompensation, hvis togene ikke kører så præcist, som vi har lovet: <https://arriva.dk/kundeservice/rejsetidsgaranti>

Tilbagebetaling

Vælger en kunde at afbryde en rejse på grund af en større forsinkelse, eller fordi en tilslutningsforbindelse ikke opnås, kan kunden få tilbagebetalt billetten for den del af rejsen, som ikke gennemføres på grund af forsinkelsen. Tilbagebetalingen sker uden gebyr. Bestemmelsen om tilbagebetaling er kun gældende, såfremt billetten er omfattet helt eller delvist af Arrivas takstkompetence.

Assistance til handicappede og bevægelseshæmmede personer

Sammen med trafikselskaberne og de øvrige togoperatører sørger Arriva for, at handicappede passagerer kan komme rundt i hele Danmark. Arrivas handicapservice og de muligheder der tilbydes rejsende med handicaps, er nærmere beskrevet på www.arriva.dk:
<https://arriva.dk/kundeservice/handicapservice>

Bestilling af assistance

Man skal bestille assistance senest 12 timer før rejsen med DSB og/eller Arriva. Udrejsestationen afgør, hvilken togoperatør der skal bestilles assistance hos.

Starter rejsen fra en af Arrivas stationer, bestiller man assistance gennem Arrivas kundecenter. Arrivas kundecenter tager imod bestilling alle dage mellem kl. 06.00 og 00.00. Arrivas kundecenter kan kontaktes på telefon 7080 4444.

På- og afstigning

Som handicappet kan man få assistance af Arrivas personale, når man skal på og af toget. Der ydes assistance på Arrivas stationer i Skive, Silkeborg, Skjern, Thisted, Varde og Viborg.

Dette kan man læse mere om i folderen om handicapservice, som kan hentes på siden:

https://arriva.dk/-/media/files/handicapservice/handicapservice_juni2019.pdf?la=da

Handicapvenlige tog

Arriva kører udelukkende med tog af typen Lint41. Lint41-togene er indrettet med lavt gulv ved begge indgangspartier, og der forefindes ramper til brug ved ind- og udstigning. Ramperne betjenes af Arrivas togpersonale. Kørepladserne er placeret nær det handicapvenlige toilet. Via højttaleranlægget foretages auditive udkald, inden toget ankommer til stationen. Herudover forefindes der skærme og display i loftet, der ligeledes informerer om togets standsninger samt ændringer i togdriften.

Technical specifications for interoperability (-TSI)

Arriva følger løbende udviklingen inden for national og international lovgivning omkring udførelse af offentlig transport. Her er gældende europæiske standarder fx i form af TAP-TSI (Telematics Application for Passenger service) og PRM-TSI (Accessibility for persons with reduced mobility) de mest relevante i forbindelse med denne service-kvalitetsrapport. Arrivas overholdelse af relevant lovgivning sker som en del af vores Sikkerhedsledelsessystem (SLS) i samarbejde med enten den nationale eller den internationale myndighed.