

Would you favour airlines to provide the passenger with more self-service options? (All Pax)

Would you favour airlines to provide the passenger with more self-service options? (All Pax)

If available, which of the following self-service options would you like to use in an airport waiting gate area? (All Pax)

Which of these services would you be likely to use through the airline's website, once you have booked your ticket online? (All Pax)

If you had the choice would you prefer to have an electronic ticket or a conventional paper ticket for your airline trips? (All Pax)

How often (if at all) would you like to use each of these self-service facilities in FUTURE? (All Pax)

Over the last 12 months, have you used the following check-in/ boarding options? (All Pax)

E1. What are the most important factors in determining your choice of airline for business trips ? (Long Haul, Business Pax)

E1. What are the most important factors in determining your choice of airline for business trips ? (Short Haul, Business Pax)

E1. What are the most important factors in determining your choice of airline for business trips ? (Short and Long Haul, Business Pax)

G3. In a departure (airline) lounge, what are the most important services to you? You may select up to 5 answers. (All Pax)

If available, which of the following self-service options would you like to use in an airport waiting gate area? (All Pax)

Which of these services would you be likely to use through the airline's website, once you have booked your ticket online? (All Pax)

Over the past 12 months how often have you used an electronic ticket for your trips? (2007)

Over the past 12 months how often have you used an electronic ticket for your trips? (All Pax)

Over the past 12 months how often have you used an electronic ticket for your trips?

Over the past 12 months how often have you used an electronic ticket for your Business trips?

Over the past 12 months how often have you used an electronic ticket for your Leisure trips?

If you had the choice would you prefer to have an electronic ticket or a conventional paper ticket for your airline trips? (All Pax)

Is the fact that an airline offers e-ticketing a reason for choosing an airline (All Pax)?

What do you think are the main benefits of an electronic ticket over a conventional paper ticket? (All Pax)

!Note: Base is total number of respondents that answered to prefer electronic ticket

Over the last 12 months, have you used the following check-in/ boarding options? (All Pax)

Over the last 12 months, have you used the following check-in/ boarding options? (All Pax)

M.2 How satisfied were you with the following services in the past 12 months? (All Pax)

How satisfied were you with the following services in the past 12 months? (All Pax)

How satisfied were you with the following services in the past 12 months? (All Pax)

Over the past 12 months how often have you used ? (All Pax)

Source: IATA CATS 2008

Given the choice, which of the following check-in options do you prefer MOST/ SECOND AND THIRD? (All Pax)

Given the choice, which of the following check-in options do you prefer MOST/ SECOND AND THIRD? (All Pax)

Source: IATA CATS 2008

What do you think are the main benefits of on-line check in? (All Pax)

Source: IATA CATS 2008

What do you perceive to be the major drawbacks of online check-in? (All Pax)

!Note: Small respondents base as only those answered that are not satisfied

What do you think are the main benefits of a check-in kiosk? (All Pax)

When checking-in for your flight using a kiosk, given same functionalities and time for processing, would you care if a kiosk you used was only for your airline or was shared between many? (All Pax)

How do you usually receive your boarding pass? (All Pax)

How do you prefer to receive your boarding pass? (All Pax)

Did you print your boarding pass on-line (at home/ office) in the past 12 months? (All Pax)

Source: IATA CATS 2008

Did you experience any difficulties when printing and/or using an online boarding pass? (All Pax)

Did you experience any difficulties when printing and/or using an online boarding pass? (All Pax)

Was a fast bag drop point always available at the airport in the past 12 months when you had your online boarding pass printed at home/office?

When Boarding the aircraft at the gate, would you see any benefit of having an automated boarding gate available to you similar to those used in Train and Metro stations? (All Pax)

Source: IATA CATS 2008

**Would you prefer to have only ONE boarding pass when travelling an itinerary involving many segments (that is to say multiple routes/ legs)?
(All Pax)**

Would you prefer to have only ONE boarding pass when travelling an itinerary involving different airlines? (All Pax)

How often (if at all) would you like to use each of these self-service facilities in FUTURE? (All Pax)

