[image: image1.jpg]LAXRideshare

CAR WASH

QUALITY OF SERVICE QUESTIONNAIRE

This Questionnaire is designed so the Rideshare office can determine the quality of service being provided. Please complete this form and return it to the Rideshare office through interoffice mail.

Date of service___________ Name_________________________ Div/Shop_____________

Van/Carpool#____________

Please indicate the quality of service you received by circling the appropriate number.

4=EXCELLENT 3=GOOD 2=AVERAGE 1=POOR

4 3 2 1 If you had contact with the Rideshare staff, how was the quality of service you

 received?

4 3 2 1 How was the overall quality of the carwash?

4 3 2 1 How were you treated by the employees?

4 3 2 1 What is your overall rating for the carwash?

 __

 __

 __

ADDITIONAL COMMENTS:__

 __

RIDESHARE/ MAIL STOP 101

