

THE FUTURE OF RAIL MANIFESTO

The five pillars of customer
experience modern rail
depends on.

SILVERRAIL

**Welcome to
the worst-kept
secret in the
travel industry.**

RAIL IS ABOUT TO
DOMINATE SHORT AND
MEDIUM HAUL TRAVEL.

If you've been
in and around
travel, you've
seen the signs...

High-speed rail is changing the game, inspiring more people to travel greater distances more often than ever before.

In its first year alone, high-speed rail in the Barcelona-Madrid corridor gained 1,380,000 new passengers – while air lost 800,000 passengers.

+ 1,380,000
PASSENGERS

- 800,000
PASSENGERS

Continental deregulation is bringing private players into the train market for the first time, driving prices down and quality of experience up.

New entrants in countries like Sweden, Italy, Japan and the United Kingdom have blown their markets wide open with a renewed sense of competition and innovation.

The internationalisation of rail is bringing whole countries closer together and spurring on a new wave of international travel.

Eurostar now dominates the cross-channel route, carrying more passengers than all competing airlines combined.

All of this means that rail is now primed to dominate short and medium haul **travel as the mode of choice for businesses and consumers.**

**This is
the rise
of rail.**

**But there's
just one
small hitch.**

Even though trains are faster than flights,

PARIS

LONDON

12%
FASTER

In Europe, passengers take 12% longer to get from city centre to city centre when they travel by plane.

Even though
trains are
cheaper
than flights,

Across some of the most popular routes in North America and Europe, trains were found to be 222% cheaper.

**Even though
there are way
more trains than
there are flights,**

On weekdays in the UK,
travellers between London
and Manchester can choose
from 47 Virgin Trains – or
just 14 Virgin Atlantic flights.

**Even though
trains are just
plain better for
the environment,**

A train between London and Glasgow gives off just 25% of the CO₂ emissions that would come from an equivalent flight or car ride.

**25%
OF THE CO₂
EMISSIONS**

And even though
the combined
benefits of trains
represent one of
the most important
opportunities
for corporate travel
management today

NONE OF THIS WILL MATTER.

**Because one simple flaw
threatens to derail every
advantage rail has over
competing modes of travel:**

**The customer
experience for rail
tickets is broken.**

Rail travel data is a fragmented, siloed, duplicated, disorganised, inconvenient and expensive mess.

Travel managers and distributors have to rely on massive, unwieldy, offline operations that cost them more than the travel content they're booking is worth.

Companies and consumers have to pay the many penalties that come with the painfully slow, manual, hard-to-scale processes needed to plan, book and manage rail journeys.

TIME

One thing is clear: until we figure out how to make booking simpler and more convenient than air, rail is going to be stuck in a sorry rut.

When a market
expands, the
best customer
experience wins.

So as long as rail has to rely on outdated, expensive and impossible-to-scale systems and processes to discover and distribute rail tickets, the massive opportunity facing the entire industry is going to remain just out of reach.

Travel managers and distributors will be forced to give their customers a slow, expensive booking experience.

And rail carriers will struggle to serve the massive amounts of traffic coming their way with the old-school technology stacks that have held them back for so long.

In short, the fastest, most cost-efficient, sustainable and convenient way to travel is stuck with the slowest, most expensive, wasteful and inconvenient way to book.

**This is the single barrier
preventing the glorious
renaissance of rail.**

**Fortunately, it's a barrier
that can be overcome.**

**If we can unite around
a new set of standards
for the simple, smooth
and scalable customer
experience the future
of rail needs.**

**The new customer
experience for rail
depends on five things:**

A unified code structure for all train stations

So that every station name can be accessed and managed consistently – without duplication and redundancy – using a common language.

A common method for indexing journeys

So that journeys can be planned from any station to any other station, while accounting for the millions of permutations and options in between.

A transparent, compliant approach to traveller and journey data

So that customer data and relationships can be managed with granularity, precision and responsibility.

A modern infrastructure for real-time booking

So that the industry can begin to process transactions in a way that offers real-time routing and pricing options to travellers.

A seamless and convenient solution for ticketing

So that a customer can get a single ticket for their entire journey, regardless of how many carriers are delivering the experience; regardless of whether that ticket is paper or electronic.

If these criteria
sound familiar to
you, it's because
they are.

They're the same standards
pioneered by organisations like
IATA and Global Distribution
Systems like Sabre, when they
successfully blew the market
wide open for airlines around
the world.

It's because of these standards that air travel has become available, affordable and accessible to millions of travellers around the world.

AVAILABLE

AFFORDABLE

ACCESSIBLE

Now it's time to apply those standards to make the speed, convenience, cost-effectiveness and sustainability of rail a viable option for travellers today.

SPEED

CONVENIENCE

SUSTAINABILITY

Make no mistake – a few pretty websites will not be enough to make rail travel available, affordable and accessible to international travellers.

SPEED

CONVENIENCE

SUSTAINABILITY

**This massive opportunity
demands a fundamental
re-engineering of the
underlying standards
and structures that drive
customer experience.**

If, as an industry,
we can do this,
**a lot of great things
become possible.**

**For the first time, travel
management companies
can give their travellers
the choice to travel
faster, cheaper, better,
safer and cleaner.**

Without sacrificing their
margins for doing so.

And for the first time, rail carriers can scale their booking operations and meet the demand of customers and partners from around the world.

Without having to invest billions to do it.

THIS IS THE OPPORTUNITY.

**To remodel the ecosystem
of travel distributors and
rail carriers so, together,
we can spearhead
the renaissance of rail.**

**This is
the rise
of rail.**

This is now.

**Let's make
it happen.**

We're SilverRail. And we're uniting the ecosystem of rail carriers and travel distributors around the world's most comprehensive Silver Search and managed platform for rail content.

We exist to fuel the renaissance of rail.

If you want to see that happen, [we should talk.](#)

SILVERRAIL