

Kontakt til togselskaberne

En undersøgelse af, hvordan passagererne vil kontakte togselskabet, hvis de, når de står på perronen, er i tvivl om noget i forbindelse med deres rejse, f.eks. om deres billet er gyldig.

December 2016

Forbrugerrådet
Tænk
Passagerpuls

Indhold

1.	Indledning	3
2.	Resumé og anbefalinger	4
2.1	Anbefalinger	4
3.	Resultater	5
3.1	Arriva Tog	6
3.2	DSB Fjern- og Regionaltog	8
3.3	DSB S-tog	10
3.4	Lokalbaner	12
3.5	Metro	14
4.	Om undersøgelsen	18
5.	Om Passagerpulsen	19

1. Indledning

Resultater fra Passagerpulsens Nationale Passagertilfredshedsundersøgelser for togpassagerer viser, at der er relativ stor utilfredshed med muligheden for at få svar på spørgsmål og information fra togselskaberne.

Samtidig oplever vi også, at der ofte er klagesager over kontrolafgifter, der er givet, fordi passagererne ikke kan gennemskue billetsystemerne. I rejsesituationen har der måske ikke været den fornødne og gennemskuelige information, og der har måske heller ikke været nogen at spørge til råds. Disse klagesager ender ofte i Ankenævn for bus, tog og metro eller hos DSB's kundeambassadør.

Disse oplevelser har vist os, at der er et behov for at undersøge, om passagererne er opmærksomme på, hvor de kan henvende sig, hvis de er i tvivl under rejsen, og om der er en ensartet opfattelse af disse muligheder blandt passagererne.

2. Resumé og anbefalinger

Der er stor forskel på, hvor og til hvem passagererne vil henvende sig, hvis de f.eks. er i tvivl om, de har den rigtige billet, når de står på stationen.

De henvendelsesmuligheder passagererne spontant peger på afspejler i vid udstrækning, hvor de forventer at kunne få informationen. Hvis et togselskab f.eks. ofte ikke har personale til stede på stationen, eller hvis der ikke er et billetsalg, så er det sjældent disse muligheder, passagererne peger på.

I det hele taget er der ikke blandt passagererne er entydigt billede af, hvor der er svar at få, hvis man har et spørgsmål. I de fleste tilfælde er det kun ca. 25 % af passagererne, der spontant nævner den samme henvendelsesmulighed.

De passagerer der oftest benytter DSB Fjern- og Regionaltog er mest enige. Her nævner 34 %, at de vil spørge personalet på stationen/toget.

Selv når vi stiller en række forskellige henvendelsesmuligheder op for passagererne, er det sjældent mere end 50 %, der vælger den samme mulighed. Ofte peger passagererne på 2-3 forskellige muligheder, som dem de vil vælge mellem.

2.1 Anbefalinger

På baggrund af resultaterne fra undersøgelsen har Passagerpulsens 4 anbefalinger. De skal sikre, at passagererne oplever bedre muligheder for at søge information og få svar på spørgsmål, hvis de er i tvivl om noget (f.eks. om deres rejsehjemmel er gyldig), når de står på stationen, inden de begynder deres rejse.

- Togselskaberne må sikre, at det altid er muligt at komme i kontakt med personale på stationen eller i kundeservice (telefonisk), hvis passagererne har spørgsmål til deres rejse.
- Hvis der er tidspunkter på døgnet, hvor det ikke er muligt at give passagererne en personlig betjening, så er det vigtigt, at der er tydelig og forståelig information til stede på stationen, så passageren selv kan orientere sig og få afklaret sit spørgsmål. Dette kan f.eks. være i form af opslag med svar på de mest almindelige spørgsmål og tydelige kort over strækninger og zoner, så passageren kan se hvilken billet, der skal købes. Det er ikke tilstrækkeligt at henvise til en hjemmeside eller app, da der ikke altid er internetdækning på stationerne. Det er heller ikke alle passagerer, der har adgang til en smartphone eller lignende.
- Det er nødvendigt, at togselskaberne informerer passagererne om de henvendelsesmuligheder, der er til stede, så der ikke opstår situationer, hvor passagererne ikke ved, hvor de skal henvende sig.
- Togselskaberne må påtage sig ansvaret for, at information er synlig for passagererne, og udvise konduite i de tilfælde hvor en passager ikke har kunnet orientere sig korrekt om sin rejse på grund af manglende informationsmuligheder.

3. Resultater

Den seneste Nationale Passagertilfredshedsundersøgelse (NPT) fra Passagerpulsens sommeren 2016, viser, at kun 43 % af de adspurgte passagerer er tilfredse med muligheden for at få svar på spørgsmål og information fra togselskabet. 25 % er decideret utilfredse med mulighederne.

Der er variation fra selskab til selskab. Flest passagerer er tilfredse hos Nordjyske Jernbaner (60 %) og færrest hos DSB S-tog (35 %). Årsagerne til denne forskel kan være mange, og en del kan måske tilskrives forskellige forventninger.

Vi har ikke spurgt passagererne direkte, men at der er personale til stede kan måske være en del af forklaringen på, at tilfredsheden varierer. Figur 1 viser f.eks., at der også er større tilfredshed med Metro end med DSB S-tog, når vi spørger til muligheden for at få svar på spørgsmål og information fra togselskabet, og Metro har mere synligt personale på perronerne end DSB S-tog.

Figur 1 – Hvor tilfreds er du med muligheden for at få svar på spørgsmål og information fra togselskabet?


Base: 13.250 passagerer, der har besvaret NPT spørgeskemaet i perioden april til september 2016.

Svarene fra deltagerne i undersøgelsen er opdelt efter hvilket togselskab, de bruger mest. Årsagen er, at besvarelserne i vid udstrækning afspejler passagerernes forhåndsviden om, hvordan det er muligt at kontakte togselskabet. Det er illustreret i figur 1. De lokale toglinjer er blevet lagt sammen. Det betyder, at Nordjyske Jernbaner (NJBA) er blevet lagt sammen med besvarelser fra passagerer, der benytter andre lokale toglinjer (Lokaltog og Midtjyske Jernbaner).

Vi har spurgt passagererne, såvel uhjulpel som hjulpel, for at få deres spontane svar. Det afspejler bedst passagerernes kendskab til de forskellige muligheder. Deres svar kan ses for de enkelte togselskaber nedenfor.

3.1 Arriva Tog

Svarene fra de togpassagerer, der oftest rejser med Arriva Tog viser, at flest (23 %) vil ringe til Arriva Tog, hvis de står på stationen og er i tvivl om deres rejse. 21 % vil spørge i billetsalget, og 18 % vil spørge medpassagererne. Først som nummer 4 svarer passagererne, at de vil spørge personalet på toget/stationen (16 %). Se figur 2.

Passagerernes svar og fordeling viser, at der ikke er noget klart og entydigt billede blandt passagererne af, hvor man som passager får den fornødne information bedst muligt.

I øvrigt mener ca. hver 10. passager, at der ikke er nogen steder, man som passager kan henvende sig og få afklaret sin tvivl. 7 % angiver også, at de aldrig er i tvivl om noget vedrørende deres rejse.

Figur 2 - Arriva Tog. Du står på en station og skal med toget. Hvis du er i tvivl om noget i forbindelse med din rejse, f.eks. om hvordan du køber billet eller om din billet er gyldig, hvem kontakter du eller hvordan finder du ud af det?


Base: 130 passagerer, der oftest rejser med Arriva Tog (åbent svar).

Opstiller vi en række konkrete måder, hvorpå passagererne kan få information, hvis man skal have afklaret sin tvivl, så nævner passagererne i gennemsnit 3 forskellige muligheder. Se figur 3.

De fleste vil spørge medpassagererne (46 %), men næsten lige så mange vil spørge personalet (på toget), læse opslag eller spørge i billetsalget. At der ikke er nogen af alternativerne, der vælges af alle eller hovedparten af passagererne viser, at passagererne har forskellige behov og forventninger.

Det er derfor nødvendigt, at Arriva Tog sørger for, at der er opdateret information tilgængelig flere forskellige steder på passagerens vej til toget. Det kan f.eks. være ved opslag/skiltning, hos togpersonalet og i billetsalget.

Figur 3 – Arriva Tog. Du står på en station og skal med toget. Hvilke af følgende informationskilder benytter du, hvis du er i tvivl om noget i forbindelse med din rejse?


Base: 130 passagerer, der oftest rejser med Arriva Tog (multiple svar).

3.2 DSB Fjern- og Regionaltog

Svarene fra de togpassagerer, der oftest rejser med DSB Fjern- og Regionaltog (DSB F/R) viser, at flest (34 %) vil kontakte personalet på perronen eller i toget, hvis de står på stationen og er i tvivl om rejsen. 23 % vil spørge i 7-11 (der er billetsalget på mange af stationerne), og 17 % vil spørge i billetsalget, der stadig findes på de større stationer. Der kan være lidt overlap mellem de 2 sidste svar, da nogen måske tænker på 7-11, når de svarer billetsalget.

Først som 8. mest valgte svar nævner passagererne deres medpassagerer (8 %). Se figur 4.

Igen viser passagerernes svar og fordeling, at der ikke er noget klart og entydigt billede blandt passagererne af, hvor man som passager får den fornødne information bedst muligt.

I øvrigt mener også ca. hver 10. passager af de togpassagerer, der oftest rejser med DSB Fjern- og Regionaltog, at der ikke er nogen steder, man som passager kan henvende sig og få svar på sit spørgsmål. 5 % svarer, at de aldrig er i tvivl om noget vedrørende deres rejse.

Figur 4 – DSB Fjern- og Regionaltog. Du står på en station og skal med toget. Hvis du er i tvivl om noget i forbindelse med din rejse, f.eks. om hvordan du køber billet eller om din billet er gyldig, hvem kontakter du eller hvordan finder du ud af det?


Base: 617 passagerer, der oftest rejser med DSB Fjern- og Regionaltog (åbent svar).

Når vi opstiller en række konkrete måder, hvorpå passagererne kan få information, hvis man skal have afklaret sin tvivl, så nævner passagererne i gennemsnit 3 forskellige muligheder. Se figur 5.

De fleste vil spørge togpersonalet (59 %), og en stor del (49 %) vil spørge i billetsalget. 40-43 % vil læse opslag eller søge informationen på DSB's hjemmeside. Først som det 6. mest valgte svar nævner passagererne deres medpassagerer (33 %). Det blev nævnt af flest af Arriva Togs passagerer.

At der ikke er nogen af mulighederne, der vælges af alle eller hovedparten af passagererne viser, at passagererne har forskellige behov og forventninger. Derfor er DSB nødt til at sørge for, at der er opdateret og synlig information flere forskellige steder på passagerens vej til toget. Det kan f.eks. være hos togpersonalet, ved opslag/skiltning, på hjemmesiden og i billetsalget.

Figur 5 – DSB Fjern- og Regionaltog. Du står på en station og skal med toget. Hvilke af følgende informationskilder benytter du, hvis du er i tvivl om noget i forbindelse med din rejse?


Base: 617 passagerer, der oftest rejser med DSB Fjern- og Regionaltog (multiple svar).

3.3 DSB S-tog

Svarene fra de togpassagerer der oftest rejser med DSB S-tog viser, at den største gruppe (26 %) vil spørge i 7-11 (der er billetsalget på de fleste af stationerne). Internettet (generelt)/Rejseplanen/hjemmesiden vil 10-13 % benytte, hvis de står på stationen og er i tvivl om rejsen. 13 % vil spørge medpassagererne. Se figur 6.

Det er værd at bemærke, at passagererne, der oftest benytter S-toget, generelt ikke peger på så mange henvendelsesmuligheder, som passagererne hos DSB Fjern- og Regionaltog og Arriva Tog. I den sammenhæng skal vi minde om NPT resultaterne, der viser, at det er blandt S-tog passagererne, der er flest, der er utilfredse med mulighederne for at henvende sig til togselskabet og få information og svar på spørgsmål.

Også for S-togs-passagerer må vi konkludere, at passagerernes svar og fordeling viser, at der ikke er noget klart og entydigt billede blandt passagererne af, hvor man som passager får den fornødne information bedst muligt.

I øvrigt mener 11 % af de togpassagerer, der oftest rejser med S-toget, at der ikke er nogen steder, man som passager kan henvende sig og få svar på sine spørgsmål. 11 % mener, at de aldrig er i tvivl om noget vedrørende deres rejse.

Figur 6 – DSB S-tog. Du står på en station og skal med toget. Hvis du er i tvivl om noget i forbindelse med din rejse, f.eks. om hvordan du køber billet eller om din billet er gyldig, hvem kontakter du eller hvordan finder du ud af det?


Base: 539 passagerer, der oftest rejser med DSB S-tog (åbent svar).

Når vi opstiller en række konkrete måder, hvorpå passagererne kan få information, hvis man skal have afklaret sin tvivl, så nævner passagererne i gennemsnit 2½ forskellige muligheder. Se figur 7.

De fleste vil læse opslag (47-48 %) eller spørge i billetsalget/kiosken (42 %). Herefter kommer DSB's hjemmeside og medpassagererne. Først som den 6. mest nævnte er personalet, som kun 29 % vil spørge.

Det står i kontrast til DSB Fjern- og Regionaltog, hvor 59 % vil spørge personalet. Det skyldes måske, at passagererne oplever, at der ofte ikke er personale at kontakte på S-tog stationerne. 7 % svarer da også, at de ikke kan gøre noget for at få løst deres tvivlsspørgsmål.

At der ikke er nogen af alternativerne, der vælges af alle eller hovedparten af passagererne viser, at passagererne har forskellige behov og forventninger. Derfor er DSB nødt til at sørge for, at der er opdateret og synlig information flere forskellige steder på passagerens vej til toget. Det kan f.eks. være hos togpersonalet, ved opslag/skiltning, på hjemmesiden og i billetsalget.

Figur 7 – DSB S-tog. Du står på en station og skal med toget. Hvilke af følgende informationskilder benytter du, hvis du er i tvivl om noget i forbindelse med din rejse?


Base: 539 passagerer, der oftest rejser med DSB S-tog (multiple svar).

3.4 Lokalbener

Svarene fra de togpassagerer der oftest rejser med Lokalbener viser, at der er meget lidt enighed om, hvordan man kan få afklaret sin tvivl. Den største gruppe (18 %) vil spørge personalet. Herefter nævnes hjemmeside (16 %) og opkald til selskabet (13 %), som de næst hyppigste svar. Se figur 8.

Også for disse passagerer må vi konkludere, at passagerernes mange svar og fordeling viser, at der ikke er noget klart og entydigt billede blandt passagererne af, hvor man som passager får den fornødne information bedst muligt.

I øvrigt mener 6 % af de togpassagerer, der oftest rejser med Lokalbener, at der ikke er nogen steder, man som passager kan henvende sig og få svar på sine spørgsmål. 15 % mener, at de aldrig er i tvivl om noget vedrørende deres rejse.

Figur 8 – Lokalbener. Du står på en station og skal med toget. Hvis du er i tvivl om noget i forbindelse med din rejse, f.eks. om hvordan du køber billet eller om din billet er gyldig, hvem kontakter du eller hvordan finder du ud af det?


Base: 68 passagerer, der oftest rejser med en lokalbane (åbent svar).

Når vi opstiller en række konkrete måder, hvorpå passagererne kan få information, hvis man skal have afklaret sin tvivl, så nævner passagererne i gennemsnit 2 forskellige muligheder. Se figur 9.

De fleste (47 %) vil søge informationen på en hjemmeside eller læse opslag på stationen (40-43 %). Som det 4. mest nævnte svar er medpassagererne (34 %). Først som nummer 5 nævnes personalet (28 %). Det kan, ligesom for S-tog, måske skyldes, at der ofte ikke er noget personale at spørge. At der ikke er nogen af mulighederne, der vælges af alle eller hovedparten af passagererne viser, at passagererne har forskellige behov og forventninger.

Derfor er Lokalbanselskaberne nødt til at sørge for, at der er opdateret og synlig information flere forskellige steder på passagerens vej til toget. Det kan f.eks. være hos togpersonalet, ved opslag/skiltning, på hjemmesiden og i billetsalget.

Figur 9 – Lokalbener. Du står på en station og skal med toget. Hvilke af følgende informationskilder benytter du, hvis du er i tvivl om noget i forbindelse med din rejse?


Base: 68 passagerer, der oftest rejser med en lokalbane (multiple svar).

3.5 Metro

Svarene fra de togpassagerer der oftest rejser med metro viser, at den største gruppe (31 %) vil spørge personalet. Herefter nævnes afgangsskilte (16 %) og internettet (13 %).

Når vi sammenligner svarene med passagerer, der kun benytter metroen af-og-til, så er det tydeligt, at der er forskel. Se figur 10. De passagerer, der bruger metroen mindre, nævner flere måder, hvorpå de kan få information. 7-11 nævnes f.eks. af 24 % af de passagerer, der af-og-til benytter metroen, mens kun 2 % af de, der oftest rejser med metroen, nævner 7-11.

Også for disse passagerer må vi konkludere, at passagerernes mange svar og fordeling viser, at der ikke er noget klart og entydigt billede blandt passagererne af, hvor man som passager får den fornødne information bedst muligt.

I øvrigt oplever 7 % af de togpassagerer, der oftest rejser med metroen, at der ikke er nogen steder, man som passager kan henvende sig og få svar på sine spørgsmål. 16 % svarer, at de aldrig er i tvivl om noget vedrørende deres rejse.

Figur 10 – Metro. Du står på en station og skal med toget. Hvis du er i tvivl om noget i forbindelse med din rejse, f.eks. om hvordan du køber billet eller om din billet er gyldig, hvem kontakter du eller hvordan finder du ud af det?


Base: 209 passagerer, der oftest rejser med metro / 752 passagerer, der af-og-til rejser med metro (åbent svar).

Når vi opstiller en række konkrete måder, hvorpå passagererne kan få information, hvis man skal have afklaret sin tvivl, så nævner passagererne i gennemsnit 2½-3 forskellige muligheder. Se figur 11.

De fleste af de passagerer, der oftest bruger metroen, vil spørge personalet (53 %) eller læse opslag ved billetautomat eller perron (henholdsvis 52 % og 44 %). Blandt de passagerer, der kun benytter metroen af-og-til, er der flest, der vil orientere sig via opslag på stationerne, og næsten lige så mange der vil søge information i billetsalget eller på metroens hjemmeside. Medpassagererne nævnes af ca. 1/3.

At der ikke er nogen af mulighederne, der vælges af alle eller hovedparten af passagererne viser, at passagererne har forskellige behov og forventninger. Metroen er derfor nødt til at sørge for, at der er opdateret og synlig information flere forskellige steder på passagerens vej til toget. Det kan f.eks. være hos personalet, ved opslag/skiltning, på hjemmesiden og i billetsalget.

Figur 11 – Metro. Du står på en station og skal med toget. Hvilke af følgende informationskilder benytter du, hvis du er i tvivl om noget i forbindelse med din rejse?


Base: 209 passagerer, der oftest rejser med metro / 752 passagerer, der af-og-til rejser med metro (multiple svar).

Passagererne i metroen har, modsat de andre passagerer, også mulighed for at få information og hjælp via 'det gule opkaldspunkt'. Derfor har vi også spurgt passagererne, om de kender til det. Alle deltagere i undersøgelsen, der 'oftest' eller 'af-og-til' rejser med metro har fået stillet spørgsmålet.

Som figur 12 viser, har 9 ud af 10 af de passagerer, der oftest rejser med metroen, set det gule opkaldspunkt før. Blandt de passagerer der bruger metroen af-og-til, er det derimod kun 6 ud af 10, der har set opkaldspunktet før.

Figur 12 - Har du set dette før i metroen? (Spørgsmål stillet sammen med billede af det gule opkaldspunkt)


Base: 209 passagerer, der oftest rejser med metro / 752 passagerer, der af-og-til rejser med metro.

Alle passagererne (uanset om de har set det gule opkaldspunkt før eller ej) har efterfølgende fået stillet et åbent spørgsmål om, hvad de forestiller sig, man kan bruge faciliteten på billedet til.

Som figur 13 viser, er der flest, der mener, at opkaldspunktet er til alarm-/nødopkald. Det er 50-54 % af passagererne, der mener det. Ca. hver 4. passager mener, at man kan få kontakt med en medarbejder (uden specificeret årsag), og ca. hver 5. mener, at man må kunne få information ad den vej. Hver 7. af de passager der kun benytter metroen af-og-til svarer 'ved ikke' til spørgsmålet.

Det er med andre ord ikke tydeligt (på trods af, at man på fotografiet kan se de 2 forskellige knapper og den tilhørende tekst), at man kan bruge opkaldspunktet til at orientere sig og få besvaret eventuelle spørgsmål, hvis man er i tvivl om noget på sin rejse.


Figur 13 - Hvad kan du gøre hér?


Base: 209 passagerer, der oftest rejser med metro / 752 passagerer, der af-og-til rejser med metro (åbent svar).

4. Om undersøgelsen

Analyserne i denne rapport er baseret på:

1. Data fra De Nationale Passagertilfredshedsundersøgelser (NPT) blandt togpassagerer i perioden april til september 2016.
2. En undersøgelse gennemført i december 2016 blandt medlemmer af Passagerpulsens passagerpanel.

Ad.1:

I De Nationale Passagertilfredshedsundersøgelser blev der i alt indsamlet 20.717 besvarelser fra togpassagererne i den konkrete periode.

[Læs mere om De Nationale Passagertilfredshedsundersøgelser på Passagerpulsens hjemmeside](#)

Ad.2:

Dataindsamlingen er gennemført ved hjælp af onlineinterviews i Passagerpulsens Webbaserede Passagerpanel. Passagerpanelet er rekrutteret på mange forskellige måder, så den bedst muligt udgør et udsnit af brugerne af kollektiv transport i Danmark – uanset brugsfrekvensen.

Webpaneler udgør kun et mindre udsnit af den samlede population. Den indsamlede stikprøve er derfor heller ikke fuldstændig repræsentativ for alle danske brugere af kollektiv transport.

Fakta

Feltperiode: 6. til 13. december 2016. Der er ikke udsendt påmindelse.

Målgruppe: Brugere af kollektiv transport, der primært anvender periodekort eller rejsekort ved deres rejser.

Bruttosample: 4.796

Opnåede besvarelser: 1.738

Svarprocent: 36 %

Frasorteret fordi de ikke passede i målgruppen: 175

Nettostikprøve: 1.563

Data er ikke vejret.

Kvalitetssikring af data

Alle Passagerpulsens undersøgelser følger en række faste procedurer for at sikre en høj datakvalitet.

Kodning af åbne spørgsmål

Åbne spørgsmål er blevet kodet på baggrund af passagerernes besvarelser. Der har ikke på forhånd været en kodeplan.

5. Om Passagerpulsen

Kort om Passagerpulsen

Passagerpulsens mål er at varetage passagerernes interesser og samtidig gøre det nemmere for trafikkselskaber og politikere at få viden om passagererne og deres syn på, hvad der er god kollektiv transport.

Udgangspunktet er brugerne af den kollektive transport, og med "passageren i centrum" gennemføres nationale undersøgelser om passagerens rejse fra dør til dør samt en række temaundersøgelser.

Passagerpulsen startede 1. oktober 2014.

Tidligere undersøgelser

2. Nationale Passagertilfredshedsundersøgelse (tog)	(December 2016)
Passagerernes ønsker til stationer	(December 2016)
Tilbringer-transportens indflydelse på togpassagerernes tilfredshed	(Oktober 2016)
Forsinkelser indflydelse på togpassagerers tilfredshed	(Oktober 2016)
Buspassagerers rettigheder ved forsinkelser	(September 2016)
Cykelparkering på stationer	(September 2016)
Periodekort på rejsekort - passagerernes ønsker til check ind og check ud procedure	(September 2016)
Togselskabernes information ved forsinkelser	(August 2016)
Togselskabernes rejsetidsgarantier - opfølgning	(Juni 2016)
1. Nationale Passagertilfredshedsundersøgelse (tog)	(Juni 2016)
Passagerpulsens Kundeservicepris 2016	(Maj 2016)
Passagerernes ønsker til kundeservice	(Maj 2016)
Kendskab til Passagerpulsen	(April 2016)
Rejsekortet: Udvikling i kundetilfredshed	(April 2016)
Togselskabernes rejsetidsgarantier	(December 2015)
Public Transport: Price levels in Europe	(September 2015)
Sporarbejder på rejsen	(Juni 2015)
Passagerpulsens Kundeservicepris 2015	(Maj 2015)
Passagerernes ønsker til kundeservice	(Maj 2015)
Kundernes tilfredshed med Rejsekortet 2012-2014	(April 2015)
Danskernes holdning til kollektiv transport	(December 2014)

Redaktion

Analyseansvarlig Lars Wiinblad
 Analysemedarbejder Anders Albrechtsen
 Kommunikationsmedarbejder: Camilla Dahl
 Ansvarshavende redaktør: Afdelingschef Lone Fruerskov Andersen

Fotos:
 iStock

Passagerpulsen hos Forbrugerrådet Tænk
 Fiolstræde 17B
 Postboks 2188
 1017 København K
 Tlf.: +45 77 41 77 41
 Mail: passagerpulsen@fbr.dk
 Web: passagerpulsen.taenk.dk


