Rail Delivery Group

NetworkRail

🔁 National Rail

CUSTOMER INFORMATION

An Industry response to the Office of Rail and Road

Customer Information Programme

Version: Final June 2020 Intentionally left blank

CONTENTS

EXECUTIVE SUMMARY

INTRODUCTION

GOVERNANCE, ROLES AND RESPONSIBILITIES PROGRAMME OVERVIEW: SCOPE & PRINCIPLES SUMMARY OF WORK PACKAGES **PROGRAMME PLAN ON A PAGE – OUTPUTS** TRANSFORMATION ROADMAP THE CUSTOMER PROPOSITIONS **MEASUREMENT & CONTINUOUS IMPROVEMENT** THE CUSTOMER INFORMATION MATURITY MODEL **KEY CHALLENGES IMPACTING THIS PROGRAMME** THE WORK PACKAGES WORK PACKAGE INTERDEPENDENCIES **COVID-19 RESPONSE**

EXECUTIVE SUMMARY

Underpinning everything we do in the railway industry is the desire to deliver the best possible experience for the customer. This is particularly important during times of disruption, when passengers need advice and reassurance, based on clear and reliable information. While there have been frequent efforts to improve our capability in this area, we recognise that we often fall short of meeting customers' expectations.

Guided by the new Customer Information Strategy, we have initiated a comprehensive programme of work to tackle this challenge and deliver an improved experience for the customer. The interventions range from short-term tactical improvements, through to longer-term strategic transformation. They deal with changes to processes, systems, standards, governance, technology and capabilities.

The programme of work set out in this report is ambitious and wide-ranging and will be continuously iterated as new customer insights emerge and engagement with key operational stakeholders recommences following delays caused by COVID-19.

INTRODUCTION

The Customer Information Programme was initiated in response to a challenge by the ORR to deliver a step change in customer satisfaction through industry-wide collaboration.

- To guide the industry, the ORR tendered for and commissioned research into 'provision of information to customers including during disruption'.
- This research (undertaken by Winder Phillips) provided a number of recommendations. Further independent research into customer information flows was commissioned by RDG in 2019 and carried out by Digital Rail Strategies.
- This programme will review and deliver the recommendations from these research documents and investigate other projects/actions where appropriate.

The icons above indicate which recommendation(s) each work package relates to. These icons appear on the work package slides later in the pack for ease of reference

This programme is seeking to achieve a significant and sustained improvement in the delivery of Customer Information. It is not a funded programme of work, but funding will be required for certain work packages. Funding opportunities will be targeted where appropriate or requirements will be taken forward for industry-level discussion.

This pack outlines our commitment to deliver an industry plan to the ORR. It also touches on initiatives that have commenced, interfaces and resource requirements, and how the plan will be delivered jointly with RDG, Network Rail and Train Operators.

GOVERNANCE, ROLES AND RESPONSIBILITIES

This Programme has joint accountability across a number of industry parties, it is important the governance is inclusive of all delivery partners and enablers.

DELIVERING ON THE COMMITMENTS

The interventions on the following slides are designed to achieve a significant and sustained improvement in customer information and ultimately lead to increased customer satisfaction. This slide captures progress against the industry commitments provided to the ORR in the initial January 2020 response.

We Commit

To working with WPA to develop a Customer Information Measure (Maturity Model) for review by the Customer Information Strategy Group at their April 2020 meeting

We Commit

To RDG and Customer Board monitoring and reviewing progress against the plan as laid out on the following slides

We Commit

To continuing to roll out the One Station approach at NR managed stations and multi TOC stations through 2020/21

\checkmark

We Commit

To rolling out a personalised information tool for customers using social media by April 2020

We Commit

i) by April

We Commit

To present a business case to Customer Board for substantial investment in NRE's digital channels to provide better information to customers and data feeds to Third Parties

We Commit

To create a Customer Information Strategy Group formed of Operator and NR Directors responsible for the strategy and components of the Customer Information Measure

We Commit

To bringing in additional resource to work specifically on these work packages and deliver our propositions

PROGRAMME OVERVIEW

PROGRAMME SCOPE

Raise industry awareness of the 2019 Customer Board approved Customer Information Strategy. Using this strategy as the framework, agree with industry SMEs and the Customer Information Strategy Group (CISG) strategic and tactical interventions to deliver the strategic vision, capitalising on best practice from within and external to the rail industry. Deliver these interventions.

Where they align to the Customer Information Strategy, review, approve and deliver the recommendations of the 2019 ORR Winder Phillips Associates report and 2019 RDG Digital Rail Strategies report into customer information flows.

Agree with stakeholders the success criteria for the programme, beyond positive changes to customer feedback and benchmark current performance across these criteria, so impact can be periodically reviewed at CISG.

Lead the industry on the consultation and agreement with the ORR on the newly proposed Customer Information Measure (CIM). Lead the implementation of this CIM across the industry.

Continually iterate the programme, based on emerging insights and results of CIM benchmarking.

Identify the industry systems, processes and people that directly influence the delivery of great, real-time customer information to customers and our own people. Map out an iterative short-medium-long term approach to aligning these systems, processes and people to the Customer Information Strategy; starting with quick wins to show intent and the art of the possible, aligned to a longer-term roadmap.

Provide regular updates on progress to the ORR and conduct broader stakeholder management activities.

INSIGHTS AND PRINCIPLES FOR DECISION MAKING

The customer is key to this programme of work. The proposed work packages detailed in the following slides will move the industry towards our vision of **providing customers with all the information they want, when and how they want it.**

This vision is driven by the Customer Information Strategy insights and principles to transform the customer experience.

"Wavelength" insight drives the decision making process. It identifies the priorities of customers, estimates the impact of changes. This will enable us to continuously iterate the plan based on verification of impact.

"Providing customers with the information they want, when they want and how they want it."

SUMMARY OF WORK PACKAGES

To achieve the goal of a step change in customer satisfaction, we need to provide customers with information that is **timely**, accurate, personalised and accessible. This will require greater integration across the industry, both in terms of systems and culture, underpinned by a thorough understanding of customer needs and robust data & insights.

Customer Touchpoints

- Improved Onboard Announcements [in-flight]
- Personalised Journey Information for Customers
- Improved use of Customer Information Screens [in-flight]

In addition the following initiatives are being delivered under separate governance:

- Redesign of National Rail Enguiries
- Increase use by customers of information self-service tools

Industry Integration

Systems

- Integrated Network-Wide Working as One Team **Operational Systems**
- Industry Incident Management Systems
- Improving Real-Time **Customer Information** (Darwin) [in-flight]

Collaboration

- & One Station for the Customer [in-flight]
- National Rail and Pan London Communication Centres
- Collaborative Working **During Major Disruption** (CSL2)

Data

- Real-time information about facilities for stations and trains (IoT)
- Data marketplace (making industry data available to all)

Understanding Customer Needs

- Designing the ultimate customer information experience
- Customer Information Measure (Maturity Model)

PROGRAMME PLAN ON A PAGE - OUTPUTS

		Work packages	Discover		Design, Build & Test		Implement & Iterate
Understanding	• •	Designing the ultimate customer information experience enabled by optimised information flows Customer Information Measure (Maturity Model)	 Mapping of entire customer information flow with improvement areas identified Iterative short-medium-long term approach to aligning industry people/ processes/ systems to the customer information strategy Trial CIM with four Train Operators to iterate draft proposal from Winder Phillips and inform rollout nationally 	•	Appropriate solutions agreed for identified improvements post-discovery. Business cases shared with CISG Customer Information Maturity Model (CIM) delivered	•	Implement solutions with appropriate staff training and business change activities Ongoing iteration of the CIM based on customer insights
Customer Touchpoints		Personalised journey information for customers Improved on-board announcements Improved use of Customer Information Screens	 Updated GSM-R functional & user guide. Training for users TOC action plan for use of fixed terminals for on-board announcements Greater Anglia trial for additional GSM-R functionality. Work commenced to extend to other TOCs Understanding of TOC action plans to improve use of PA/PIS onboard trains Baseline and enhanced standard for CIS at stations defined and funding requirements identified Use of advertising screens at managed stations for customer messaging during major disruption 	•	Costed proposal and draft business rules for industry rollout of improved notifications to customers Costed proposal for enhancements to GSM-R functionality for on-board announcements Costed proposal by TOC for use of on-board PA/PIS Baseline and enhanced standard for CIS implemented at stations (subject to funding)		Personalised journey information for customers: system requirements based on desired customer proposition
Data	•	Data marketplace Real-time information about facilities for stations and trains	 Scoping study for a data trust Work on new data marketplace commenced Thames Valley proof of concept for real-time facilities data 	• •	Collaborative platform to grow digital ecosystem Geographic coverage expanded to provide data through open API Data use schedule for third party retailers and other developers	•	Cultivate digital ecosystems through hackathons, partnering strategies etc Data provision obligations in future maintenance contracts
Integration:		Improving real-time customer information Industry incident management systems Integrated network-wide operational systems to facilitate quick, accurate customer information	 Costed proposal to address gaps (capability v requirements) in Darwin4Trains functionality Proof of concept – traffic mgmt integration into Darwin Functionality, best practice & user guides for Darwin users Inclusion of PIDD in NR incident management training Understanding of industry roadmap for deploying integrated operational systems (incident management, stock & crew, traffic management) 		TMS live data integrated into Darwin Process for handling future Darwin change requests and roadmap for development Connectivity issues with third parties using Darwin feeds addressed Action plan for addressing blockers to integrating Traffic Management and Stock and Crew Systems	•	Agreed and rolled out industry-wide approach to incident management
		Collaborative Working During Major Disruption (CSL2) Working as One Team and One Station for the Customer National Rail and Pan London Communication Centres	 Updated NR Guidance Notes for Info During Disruption (linked to codes of practice) & finalised process flow maps Pilot One Station model in three stations Requirements gathering for Pan-London Communications Centre Updated contract for the NRCC, to accommodate additional requirements, including new innovation and Customer Information impact measures 	• • •	Communications framework for planned & unplanned disruption Standard competency training for all staff on CSL2 Roll out of One Station at all NR managed stations Blueprint for collaborative customer info and messaging to share with TOCs, informed by learning from Pan- London team	•	Collated best practice for One Station initiatives shared with all multi-TOC stations One Station roadmap with KPIs to determine success measures CSL2 integrated into the CIM Agile contract with the NRCC to be able to react to market conditions

TRANSFORMATION ROADMAP

THE CUSTOMER PROPOSITIONS

THE VISION FOR CUSTOMER INFORMATION

CASE STUDY: The Daily Commuter - Paul is a daily commuter. A train journey for him is purely functional and nothing more. His aim is to get from A to B as efficiently as possible. That includes making the most of his time by working on the train.

CASE STUDY: Accessible Travel - Jim, a wheelchair user, lives in Milton Keynes. He has to go to the office in London a couple of times a week and often at short notice. Jim gets a call on Tuesday to come to the London office the next day.

CASE STUDY: Business Traveller - Mark, a business traveller, has an important flight to catch and wants to get from Cardiff to Birmingham airport in the most efficient way. If he is delayed Mark needs quick solutions that automatically take care of him, from alternative routes to automatic refunds.

CASE STUDY: Leisure Traveller - With summer holidays on the way, Karen is looking for a UK break that she and her family can enjoy. Having never been to Scotland she plans a trip for the family.

MEASUREMENT & CONTINOUS IMPROVEMENT

DEVELOPING THE STRATEGY

Our strategy is informed by insights from various sources, which have shaped our vision.

PIDD 29 Report

Subject Matter Experts

Wavelength

National Rail Passenger Survey Transport Focus Insights

Mapping Data Flow from Incident to Customers

Final Report

CX Principles

Our Vision

To provide customers with all the information they want, when and how they want it

The work packages agreed for the Customer Information programme will lead to customer satisfaction (CSAT) improvements across 23 customer information touchpoints, as measured through Wavelength.

Estimated National Uplift

- 1. Any delays are communicated helpfully during my journey
- 2. Any delays are communicated helpfully while I am waiting
- 3. Apologies are made for any delays
- 4. I am communicated with appropriately in advance of my journey
- 5. I can find out how my journey is going
- 6. I can get help if I need it
- 7. Information about alternatives is given during times of disruption
- 8. It is easy to find all the information before my journey
- 9. It is easy to spot staff
- 10. Staff are approachable and willing to help me
- 11. Staff are approachable and willing to talk to me
- 12. Staff are easy to spot

- 13. Staff are easy to spot or I know where they are
- 14. Staff find answers to any questions I have whilst waiting
- 15. Staff find answers to my questions when travelling
- 16. Staff make the journey more enjoyable
- 17. The status of my train is visible
- 18. I can easily find information to compare trains vs car/bus
- 19. It is easy to work out my route
- 20. I can access live onward travel info
- 21. I am provided with onward travel information
- 22. I can quickly find the information I need
- 23. I can find train times

The work packages agreed for the Customer Information programme will lead to improvements in long distance, regional and London South East services for the below customer information touchpoints as measured through Wavelength.

- 1. Any delays are communicated helpfully during my journey
- 2. Any delays are communicated helpfully while I am waiting
- 3. Apologies are made for any delays
- 4. I am communicated with appropriately in advance of my journey
- 5. I can find out how my journey is going
- 6. I can get help if I need it
- 7. Information about alternatives is given during times of disruption
- 8. It is easy to find all the information before my journey
- 9. It is easy to spot staff
- 10. Staff are approachable and willing to help me
- 11. Staff are approachable and willing to talk to me
- 12. Staff are easy to spot

- 13. Staff are easy to spot or I know where they are
- 14. Staff find answers to any questions I have whilst waiting
- 15. Staff find answers to my questions when travelling
- 16. Staff make the journey more enjoyable
- 17. The status of my train is visible
- 18. I can easily find information to compare trains vs car/bus
- 19. It is easy to work out my route
- 20. I can access live onward travel info
- 21. I am provided with onward travel information
- 22. I can quickly find the information I need
- 23. I can find train times

THE CUSTOMER INFORMATION MATURITY MODEL

The Customer Information Maturity Model (CIM) will monitor, audit and review customer information to ensure continual improvement among Industry members.

Structured Reviews will

- Be undertaken using a systematic review methodology
- Give the same weight to customer information provision and customer-centric issues as operational considerations
- Identify learning that will be shared with other relevant partners and companies as a matter of routine

Schematic of CIM Components

Benefits

- Measurable focus, question and challenge on customer information arrangements
- Very clear graphics show progress year to year, against objectives
- Enables leadership teams to see and prioritise efforts to strive for excellence
- Reduces innate bias / subjectivity, using evidence-based approach
- Good practices can be identified and extended
- Drive continuous improvement in a structured, integrated and collaborative way
- Enable structured learning to be routinely shared with members
- Criterion can be used for specific focus e.g.
 - enhancement of staff communications skills and competence development
 - help build the business case for better information systems

KEY CHALLENGES

The key challenges impacting the programme are:

Funding strategy

While Network Rail has provided budget for a small programme team, there is no central funding for the work packages. Funding will need to be obtained for wider programme team resources and for work packages as these are scoped and signed off for delivery. A funding strategy for the programme has not yet been developed.

Stakeholder engagement and business change

There is a risk that engagement from TOCs will be inconsistent, due to differences between TOC franchise agreements and committed obligations, differing markets/ customer base, and the level of previous investment in similar solutions.

Availability of key operational stakeholders to engage with the Programme has been severely limited due to urgent COVID-19 activities.

Resourcing and delivery strategy

Resourcing needs for delivery of the work packages is being scoped. It is likely a significant commitment of resource will be required, encompassing both project management and SME support.

Resource requirement from TOCs needs to be fully scoped, and is particularly challenging in the current climate. Commitment of TOC resource both during programme delivery and implementation of proposed outputs will be critical to the success of the programme.

Governance & Accountability

The programme sits in a complex governance landscape requiring sustained input from across RDG, NR and Train Operators. In some cases, accountability for the delivery of work packages is not clear.

A programme board has been established to hold overall accountability for the programme and provide strategic oversight, and ensure it gets adequate focus.

THE WORK PACKAGES

30

WP5 Industry Integ		dent M	anager	ment Sy	/stems			MAI	NDUSTRY INCICENT VAGEMENT & MESSAGING SYSTEM DR	IT SYS ARCHITE	
Customer Statement	Staff confidently help me with my questions Customer Statement										
	g industry-wide standards for Inciden integration		\sim				nessag	jing sys	stems (or clos	ser
		<u> </u>	020 —		20	021 —			<u> </u>	22 —	
Customer Impact		J-S	O-D	J-M	A-J	J-S	O-D	J-M	A-J	J-S	O-D
MEDIUM	Activity	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Benefits Customers	 Incident Management (TOCs) Understand current and proposed plans for incident management systems 	•									
Increased quality and timeliness of information	 Incident Management (Network Rail) Revise incident management training to ensure PIDD is included Understand the roadmap for the roll-out 	•	•								
Our People Quicker dissemination	of QOGNIFY SITUATOR	•									
Right Tools of information Governance Owner	Share Best Practice - Identify current best practice, review outputs and if appropriate, work with industry on plan to roll out			•	•	•	•	•	•	•	
BOPB / NR Network Services											

VP9 Industry Inte Collabora	egration: ది, a, ది ation దో⊎ిద Pan London / NRCC	Comms (Centres			INDUSTRY- WIDE INTEGRATION ARCHITECTURE DRS	INTEGRATED OPERATIONAL ARRANGEMENT
Customer Statement	I know the train companies work together and p need so I can make informed cho				ation I		
	e and deliver on the optimised operational mode al Rail Communications Centre and multi-operate			the Pale			_
Customer Impact		J-S	O-D	J-M	A-J	J-S	O-D
MEDIUM	Activity	Q3	Q4	Q1	Q2	Q3	Q4
Benefits Customers Reliable journey and disruption updates helping customers make	 National Rail Communications Centre (NRCC) Identify key opportunities to improve NRCC process to support Customer Information Document opportunities and agree which to implement Agree contract including new innovation and Customer Information impacting measures 		•				
Instruction formed choices. Trust Our People Information that staff can depend on to inform of disruption and alternative travel if required Governance Owner Customer Information Strategy Group	 Pan London Communications Centre Undertake "lessons learned" exercise of those involved in Palestra Determine if outside consultancy should look at this co-location model and ensure it is efficient Review with participants of Pan London Team this offices role in relation to customer info Agree with Pan London team actions to deliver collaborative customer info and messaging Using this work create blueprint to share with TOC where they have similar set-ups 	•	•	•	-		

WP8 Industry Integra Collaboratio	ation: And Collaboration During Major Disruption			CSL2 MULTIPARTY ECONFERENCI	ES SE COMF STA	USTOMER RVICE PETENCY NDARD DRS	ACCOUNTABILITIES
Customer Statement	ow that the railway is 'working as one' to help me get to my and that the information they provide is accurate and tin		nation				
Agree an	nd implement improvements to collaborative working during erating model/framework, employee training & awareness ar		omatio	on of p		es	•
				020 —		2021	
Customer Impact	Activity	J-S Q3	O-D Q4	J-M Q1	A-J Q2	J-S Q3	O-D Q4
Benefits Customers Communication is consistent and focused on customer outcomes	 Develop communications framework for planned disruption Develop communications framework unplanned disruption Agree with stakeholders for this to replace the current RDG information Codes of Practice and 'retire' current Codes of Practice Review & update NR Guidance Notes for Info During Disruption (which are linked to RDG codes of practice Finalise process flow maps Initiate process for NRCC to chair industry wide conference calls 			Delivery	dates subie dates subie stakenc planning	jot to Ider	
Our People Trained to a competency Customer Satisfaction Customer Customer Satisfaction Customer Customer <td> Brief new framework and NR 'guidance note' to industry Propose competency standards (grade specific) Agree appropriate training interventions Deliver training interventions Review current manual processes associated with collaboration across partners during disruption Recommend changes to 'automate' & develop costed proposal Implement approved changes </td> <td></td> <td></td> <td>r 9er</td> <td>Υ.</td> <td></td> <td>36</td>	 Brief new framework and NR 'guidance note' to industry Propose competency standards (grade specific) Agree appropriate training interventions Deliver training interventions Review current manual processes associated with collaboration across partners during disruption Recommend changes to 'automate' & develop costed proposal Implement approved changes 			r 9er	Υ.		36

WP3	Customer Touchpoints		Improved Onboard Announcements				MAKING BETTER USE OF GSM-R APABILITIES	RS	IT SYSTEMS RCHITECTURE
Customer State		am kept updated o	n relevant information while I am on the trair	ז)			
Objective:	Impro	ve onboard announ	cements through changes to onboard techn		y and)20 —	emplo		aining 021 –	
Customer I	mpact			J-S	O-D	J-M	A-J	J-S	O-D
HIGH			Activity	Q3	Q4	Q1	Q2	Q3	Q4
Benefit	S	Use of GSM-R for - onboard Announcements - - -	Update GSM-R User Guide Complete gap analysis of existing training vs functional guide Agree approach to deliver new training to all users Develop funding proposal for approval or otherwise Deliver training to all users if approved		••	:*	ТВС ТВС		
Customers Customers receive time accurate information	Timely, accurate	Fixed Terminals - - -	Understand outstanding requirements for TOCs Explore options to meet reqs prior to wholesale replacement Understand 'blockers' to adoption besides availability Agree action plan by TOC to address		:*				
E Supp	. Information ur People orts drivers and rd staff in making	Additional Functionality - - - -	Develop & pilot GA Trial. If successful extend to Scotland as phase 2 (technical solution ready, but subject to NR Professional Head of Operations review and approval) Understand business requirements for customer information with TOCs Complete the options selection within NR Telecoms Team Provide fully costed programme to deliver the business requirements to CISG to agree on next steps	••					
support and Governance Better Operations Performa		Use of on board PA/PIS -	Using insight and SMEs to identify by TOC improvement plan reflecting type of rolling stock, type of service and customer profile etc. Provide costed proposals by TOC for approval or otherwise Explore alternative approaches within other countries/industries Produce report for consideration and agreement on next steps	••	••	••			37

WP1	Touchpoi Customer Statement	I am told useful information be	efore, (during	and aft	er my j					REF	STER OORT STRAFEON
Ø	Objective: Ach				-				custom	ers reg	arding	
I am told useful information before, during and after my jou Customer Statement Objective: Achieve industry consensus and funding proposal for improved notific changes to their journey, personalised to their - 2020 - 2021 Customer Impact J-S O-D	21 —	2022										
	ustomer Impact		J-S	O-D	J-M	A-J	J-S	O-D	J-M	A-J	J-S	O-D
Ŧ		Activity	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Al per notificat	stomers lows for sonalised ion on service n and recovery	 Workshop with NR System Operator RDG Retail team include requirements for Third Party Investor Licence Scope out change with third party retailers Agree with retail board info schedule for third parties Deploy a pilot with a TOC to apply flags If pilot successful, develop roadmap delivery 	•	•	•	•						
	Personalised notifications to customers will improve confidence in industry information	 Digital strategy team to determine requirements Understand the data currently available including TfW ACCELERATOR programme 	•	◆ ◆	•							
		- Identify current best practice, review outputs and if	••	•								

VP2 Custome Touchpoin	Improved Customer	Info Scre	eens				
Customer Statement	The information at the station is easy to a to to to to date and I can find out everything I ne						
	oved consistency and accuracy of information so information source which is cons					n up-to d	ate
				20	20 —	2021	
Customer Impact		J-S	O-D	J-M	A-J	J-S	O-D
LOW to MEDIUM	Activity	Q3	Q4	Q1	Q2	Q3	Q4
Benefits Customers Increased information sources showing up-to- date information they can depend on	 Station Customer Information Screens (CIS) Understand the customer requirements for CIS Stakeholder workshops to agree 'base' functionality Stakeholder workshop to agree 'enhanced functionality Determine costs for agreed 'base' requirements and 'enhanced' functionality Identify potential funding sources to address 'base' and 'enhanced' Make recommendations to CISG 				Delivery date	subject to takeholder aming	
Confidence Confidence	 Operational Information Screens (OIS) Review the current situation with OIS and make recommendations for change to ensure maximum customer benefit JC Decaux Screens at NR Managed Stations 						
Governance Owner Customer Information Strategy Group	 Roll out functionality to enable NR to use large format advertising screens at managed stations to display messages during major disruption 						

VP13 Understan Customer N		stomer (Maturi						S QUAL FOR	MINIMUM NDUSTRY TANDARD ITY PROCESS CUSTOMER ESSAGING DRS	ASSESS REVIEW BENCH	W AND
	<i>My train company has the thi on my journey monitor</i>	-			le					-	
Customer Statement Objective: Agreement to and implementation of a new Customer Information Measure (Maturity Model)											
		— 20 2	20 —		20	21 —			202	22	
Customer Impact		J-S	O-D	J-M	A-J	J-S	O-D	J-M	A-J	J-S	O-D
MEDIUM to HIGH	Activity	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Benefits	 Development Workshop with CISG and WPA Ensure model is set up to measure like for 	♦									
Customers A more consistent and better delivered customer experience	 like, not competing services Agreement of principles: Tool to drive improvement Measures impact to customers via NRPS, Wavelength Feedback to WPA Agree initial version of CIM 	* *									
Clear Measurement Measurement Measuremen	 Implementation Look at potential pilot opportunity to test initial CIM proposal 	•••	•	→							
Governance Owner Customer Information Strategy Group	Measurement - Create ongoing measurement and iteration		•	•		•		•		•	

w	Data		Data M	larketp	lace						GOO	KING WITH DGLE ON DATA DVISION DRS			
	Customer Stateme	I get consistent infor before, durir					nnel,								
		tomer	inform	ation to	ools										
			- 20	020 —		20	21 —			2022					
	Customer Impact		J-S	O-D	J-M	A-J	J-S	O-D	J-M	A-J	J-S	O-D			
Ξ	MEDIUM to HIGH	Activity	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4			
	Benefits	 Data and Access Scoping study for a data trust Build data provision obligations into 	•	•											
	Customers Enables third parties to develop tools based on the single source of the truth.	 future maintenance contracts Subject to sector deal funding being approved by DfT, commence work on building data marketplace and publishing data 	•												
	Considence Our People Improved confidence in the information being provided to customers	 Data Standards, Quality and Value Build out taxonomy and other metadata Identify standards for MaaS Develop and monitor Data Scorecard 	•	•											
	Governance Owner Data Strategy Council	 Innovation, Culture, Skills and Best Practice Ongoing skills, innovation and culture training 													

WP11	Data	Real-time Sta	tion a	nd Tra	ain Fac	ility In	fo			IT SYSTEM ARCHITECT	IS URE ORR	WORKING WITH GOOGLE ON DATA PROVISION
Customer State	ment	<i>I can find out if things important before I travel and while or</i>			-	1			9`			
Customer State	Strongt	thening the value chain to allow third p provision of re	al-tim	e faci				ustome	er expe			
I			- 202	20 —		20	021 —			20)22 —	
Customer Im MEDIUM to	npact		J-S	O-D	J-M	A-J	J-S	O-D	J-M	A-J	J-S	O-D
MEDIUM to		Activity	3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Benefits		 Development (subject to work commencing on data marketplace) On Track Retail and Rangel / John Till to work 	•-•	•								
Customers Real-time facility information based on a single source of the truth	Real-time facilities info	 together on a short-term proof of concept On Track Retail to design front-end for how train loadings may be visualised in-app or website Identify facility info currently available (each TOC) Identify timeline for other info (i.e. toilets/ lifts) Analyse business change management needs (with Rail Data Council) 	•••									
Our	People	 Business change, including cultivation of digital ecosystem 										
Contidence the inform	confidence in nation being to customers	 Adding APIs to the data marketplace NR lift proof of concept (PoC) for Thames Valley Add new disruption data API Expand coverage to other open APIs 										
Governance O Data Strategy Co		 Best Practice Identify current best practice, review outputs and if appropriate, work with industry on plan to roll out 			•							

WORK PACKAGE INTERDEPENDENCIES

The below chart illustrates the interdependencies between work packages.

1 - Strong Dependency (Critical Path), 2 - Medium Dependency, 3 - Weak Dependency.

Data et of TASKS Operational Systems to Facilitate Quicker & More Accurate Curtamer 1 1 1 Information 1 1 3 Improved Onboard Announcements Darigning the ultimate curtamer 81 1 1 1 information experience Ourtomer Information Measure 8 1 (Maturity Model) Open Data (internet of Trains and 1 1 Stations) 1 1 Opon Data: Data Markotplaco Indurtry Incident Management 1 1 1 Systems 81 Personalized Journey Information 1 1 For Curtomore Improving Real-Time Curtomer Information (DARWIN) (includer 21 1 1 GPS on Trains) Working ar One Team & One Station 21 1 1 1 for the Curtamor National Rail and Pan London 81 1 1 **Communication** Control Improved use of Curtomer 21 1 1 1 Information Screens Collaborative Working During eľ. 1 1 1 Major Dirruption (CSL2)

Downstream

COVID 19 RESPONSE

Quality and consistency audits by the NRCC

Completed weekly to ensure NRE and TOC websites are up-to-date with the correct customer information

Provision of Crowding Information

1

Providing information on crowding of trains and stations based on existing processes

Alert Me by Messenger

A unique disruption messaging tool providing personalised, up-to-date travel information, so customers can make informed decisions when travelling

Personalised Messaging to Other Platforms

Further development of personalised messaging to other platforms (SMS / WA)

Collaborative Working to Ensure Accurate Information

Weekly checkpoint calls with Customer Information Group to cover customer information issues and shared best practice.

Rail Delivery Group

😝 National Rail

Miles Ter

ETH