

ZA

ScotRail Franchise

Scotland's Railway

Connecting communities, enabling opportunities, spreading sustainable economic prosperity.

Good for Passengers

112

6(-9)

0000000

Infor

Sate

PREPARING TO TRAVEL

Smart ticketing for smarter travel

Peak fares capped at RPI, off-peak capped at RPI less 1%

- A Journey Companion App providing door to door travel planning across all modes
- A Smart -enabled website and an App to purchase tickets
- Real time live service information
- ScotRail Price Promise on best value tickets
- Club 50 smart card
- Reduced travel costs for Jobseekers and newly employed.

AT THE STATION

Integrating active travel

Colour-coding timetables to indicate busy and lightly used services

More, better and relevant information on the move

- Flexi-tickets for multiple non-regular journeys
- 1000 extra car parking places across the network
- Electric car charging points at 50 station car parks
- At least 3500 additional cycle spaces at stations
- Cyclepoints at three key stations for cycle retailing, maintenance and advice
- Better waiting facilities at over 40 stations
- 4G connectivity at stations
- Major retail developments at key stations
- Better passenger welfare if train delayed over 1 hour
- More and better Smart Ticket Vending Machines
- Information desks on concourse at city and key interchange stations and 'ToGo' food kiosks.

TRAIN JOURNEY

Providing better journey experience for the modern traveller

- Enhanced catering on more services
- Free Wi-Fi on all trains
- New, modern, longer electric trains between Edinburgh and Glasgow, Stirling and Dunblane
- Hugely popular high speed trains replacing class 170 trains between cities, with improved comfort, reliability journey times and catering
- Great Scottish Scenic Railway operating refurbished trains with enhanced services on rural routes.

ARRIVAL AT DESTINATION

- Dutch-style Bike & Go hire schemes in at least 10 stations
- Enhanced passenger charter with Delay Repay scheme.

ONWARD JOURNEY / AFTER SALES CARE

- Customer Information Screens at key stations
 displaying bus, ferry or air connections
- On line customer panel of at least 5000 customers and additional passenger satisfaction surveys
- Publication of punctuality information recorded at journey destinations and key intermediate stations.

"Smart and integrated ticketing with new smartcards and ticket products"

"Free Wi-Fi on all services"

"Making rail the Smart way to travel"

Good for Scotland

"Improvements across the network, throughout Scotland"

Highlands, Moray and Argyll (HITRANS)

- Hugely popular high speed trains with improved facilities, galley catering, more comfort and greater security for passengers between Inverness and Aberdeen and Inverness and the central belt
- Timetables which can accommodate future stations at Kintore and Dalcross
- Partnership working to deliver a new entrance façade and concourse at Inverness
- Staffed information desk at Inverness
- Hourly high speed service between Inverness and Perth (extended to either Glasgow or Edinburgh) by 2019 with at-seat and galley catering
- Scenic railway service on West Highland, Far North and Kyle lines
- Clearing vegetation to enhance views on the West Highland line.

South East Scotland (SEStran)

- New electric trains between Edinburgh and Glasgow and Edinburgh to Stirling and Dunblane
- More platform shelters and refreshment kiosks at stations
- Cross-modal information screens will display arrivals and departures of other modes such as bus, ferry or air
- Staffed information desks at Edinburgh Waverley and Haymarket stations
- Borders Railway will form part of the Great Scenic Railways of Scotland
- Transfer of Dunbar station to Scottish network and improved services
- Revised timetables which can accommodate future calls at Edinburgh Gateway, East Linton, Reston and Winchburgh stations
- Hugely popular high speed trains for inter-city travel between Edinburgh and Inverness and Edinburgh and Aberdeen with faster journey times, improved facilities, galley catering, more comfort and greater security for passengers.

South West Scotland (SWestran)

- Scenic railway service with refurbished trains on Stranraer and Dumfries/Carlisle lines
- Enhanced timetable on the Glasgow- Dumfries -Carlisle line
- At-seat catering on the Glasgow- Dumfries -Carlisle line
- Two-hourly service between Stranraer and Ayr
- Support for community rail partnerships
- Increased commuting opportunities between Dumfries and Carlisle.

"I I 0 new customer information screens at stations where there are none"

"Improving personal security and safety – greater CCTV coverage <u>at rail s</u>tations"

Central Scotland (Tactran)

- Introduction of hugely popular high speed trains for inter-city travel between Stirling, Perth and Dundee and the other four Scottish cities with faster journey times, improved facilities, galley catering, more comfort and greater security for passengers
- Hourly service between Inverness and Perth by 2019
- Refurbishment to Perth station, including turning unused buildings into premises for new local businesses
- Staffed information desks at Stirling, Dundee and Perth stations
- Major enhancements at Stirling station to deliver an improved concourse and better retail facilities.

Aberdeen City and Shire (Nestrans)

- Hugely popular high speed trains between Aberdeen and the other six Scottish cities with faster journey times, improved facilities, galley catering, more comfort and greater security for passengers
- Improved services between Aberdeen
 and Inverness
- Improved facilities at Aberdeen station, including staffed information desk and a ToGo food and drink kiosk
- Timetables which can accommodate future stations at Kintore and Dalcross
- Improved passenger facilities at stations including Dyce.

"Getting Scotland on the move - High speed trains between Scotland's cities"

Greater Glasgow (SPT)

- New electric trains, with through corridors throughout, on the Edinburgh to Glasgow route
- An enhanced timetable on the Glasgow- Dumfries -Carlisle line
- Staffed information desks at Glasgow Central, Queen Street and Paisley Gilmour Street stations
- Keeping passengers updated with enhanced information through a range of media on the Edinburgh Glasgow Improvements Programme and Glasgow Queen Street redevelopment programmes
- Refurbished trains and additional capacity on Glasgow suburban electric routes from December 2016
- Improvements to stations and facilities, including at Partick and Paisley Gilmour Street
- Revised timetables which can accommodate future calls at Robroyston station.

"Scotland's scenery and heritage from the comfort of your own seat"

ENTRAL STATION

FIL

111

111

"Recognising good staff make a great passenger experience"

Good for Staff

Investing in good training benefits the employee, the organisation but most importantly those the business serves

Recognising and rewarding contributions to success

Building a partnership with Network Rail to deliver better industry solutions for the benefit of the passenger and the taxpayer

- Rail staff pay, pensions and travel facilities will be protected
- Staff representation at each franchise Board meeting
- At least 10 apprenticeships each year with durations not less than 18 months for customer service positions and 48 months for engineering disciplines
- Commitment to achieve accredited Scottish Vocational Qualifications for staff over a range of subjects
- Obtain SQA accreditation for the ScotRail training centre
- Staff can share in franchise profits based on company and individual performance

- Staff will also be able to earn points redeemable for rewards at high street retailers
- All staff will enjoy, at least, the Living Wage
- Establishing a Partnership Centre of Excellence with Network Rail.

" Getting you there on time - with more punctual services"

Good for Communities and Tourism

"Showcasing the best of Scotland"

Providing a window on Scotland Marketing Great Scenic Railway of Scotland Delivering special scenic train events with local businesses Helping communities make the most of their rail inks

- Scenic trains to support Scotland's tourism market
- Refurbished trains with improved seating layouts giving unobstructed panoramic views
- Steam special services to promote local attractions, grow tourism and sell Scotland
- Working with local communities and key organisations to enhance signage and onward connections to surrounding towns and cities
- Delivering and marketing the Borders Railway
- Turning unused station buildings into premises for start-up businesses
- Providing supply chain opportunities for small and medium enterprises

- Procuring some of Scotland's best and local food and drink brands for improved catering
- Making ScotRail training facilities available to charities free of charge
- Providing at least £500,000 per annum to support local rail-related community initiatives.

For more information visit: http://www.transportscotland.gov.uk/rail

Commercial Unit Buchanan House 58 Port Dundas Road Glasgow, G4 0HF