

ACoRP update for members

Brian Barnsley
Deputy CE
Association of
Community
Rail Partnerships

Summer 2018

2017-18 main achievements

- ❖ Growing the team
- ❖ Ongoing internal developments
- ❖ Growing range of info and advice – via the team, resources, events, website
- ❖ Training and development programme developed
- ❖ Stronger, clearer offer to members

Our offer to members

...continuing to develop

CRPs:

Annual planning meeting

Advice and support, buddying, referrals

Free places at seminars, webinars, conference

Reports, resources, communications

Grant schemes

Training and development programme

Station friends & local groups:

Advice and support on projects and issues

Free places at seminars and webinars

Handbook, resources, communications

Small grants fund

See communityrail.org.uk/join-us/community-rail-partnerships/

Getting the most from us

- ❖ Read Train On Line
- ❖ Use our website
- ❖ Connect on social media
- ❖ Keep in touch with your operations team contact

Developing partnerships with the tourism sector

Advice for community rail partnerships and groups

AC:RP
New life for local lines

Sponsored by Northern

Communicating
Community Rail

A research and guidance report by the
Association of Community Rail Partnerships

Community Stations

*Innovative community uses
for railway stations and land*

AC:RP
New life for local lines

Your main contacts

Brian Barnsley – Wales & Scotland & oversees team
brian@acorp.uk.com

Ian Davis – Northern
ian@acorp.uk.com

Paul Webster – Midlands, Anglia, some South
paulw@acorp.uk.com

Daniel Wright – South Western & some SE
daniel@acorp.uk.com

Moving forward

...our key focuses

1. Championing community rail

- ❖ Media
- ❖ Industry & policy events
- ❖ Refranchising
- ❖ Third sector partnerships
- ❖ Scenic Rail Britain

>> Tell us your news – before it happens!

2. Further developing member services

- ❖ Refined line planning process
- ❖ Business services – advice/signposting/deals
- ❖ Referrals between team members and with partners

>> Tell us your needs & ideas

3. Helping you engage communities more widely

- ❖ Volunteering & social inclusion training and tools
- ❖ Help better engaging young people
- ❖ Ongoing advice on communications & marketing

>> Use our training & tools

4. Assessing social value

- ❖ RSSB social impact framework – developing practical tool
- ❖ Integrating into our training
- ❖ Integrating into line planning
- ❖ ‘Value of community rail’ report, RDG-sponsored

>> Work with us to plan for maximum impact

5. Facilitating strong support & relationships

- ❖ Promoting new DfT strategy
- ❖ Advising industry and government
- ❖ Working with Network Rail's CR steering group on their support & processes

>> Advise us of issues, concerns, successes

We're committed to:

- ❖ Helping you **achieve more** for your communities
- ❖ Sharing **good practice** across the network (and beyond!)
- ❖ Listening to you, and offering great **proactive & reactive** support

>> Please keep talking to us!

Q&A time

communityrail.org.uk

Events: communityrail.org.uk/events-training/events-diary
Train On Line: bit.ly/tol1
Twitter: [@ACoRPOffice](https://twitter.com/ACoRPOffice)
Facebook: facebook.com/ACoRP.UK
Email: info@acorp.uk.com

Social inclusion and community rail

Naomi Lilley (Halloran)

Our journey

Social inclusion

The Charity Commission defines activities and projects that promote social inclusion as those that help **socially excluded people and communities** overcome inequality and disadvantage and that promote equality and diversity.

Social exclusion

Circumstance (multiple and connected)

- Unemployment, financial hardship
- Age
- Ill-health and disability (physical and mental), Substance abuse
- Discrimination (protected characteristic)
- Poor education or skills attainment
- Relationship and family breakdown
- Poor housing
- Victim or offender of crime
- Lack of access to transportation

Consequences

- Poor health and wellbeing
- Isolation and loneliness
- Anti-social behaviour
- Segregation
- Hostility
- Racism
- Unequal power
- Low community participation
- Poor social mobility

Feeling
STUCK,
feeling
LONELY.

Social inclusion: getting unstuck!

**After a day's walk
everything has twice its
usual value.**

-G. M. Trevelyan

**“A mind that is stretched
by a new experience can
never go back to its old
dimensions”**

– Oliver Wendell Holmes

**"Movement is the
universal language of
personal freedom"**

- Louis Chevrolet

**“Adventure is
worthwhile in itself”**

– Amelia Earhart

Social inclusion and community rail: getting unstuck!

**Community rail enables people and communities to
MOVE**

Social inclusion: getting unstuck!

HUMAN LIBRARY ON A TRAIN

Real People – Real Conversations on the train

Saturday 28 April

14.35 Avonmouth to Temple Meads
15.16 Temple Meads to Avonmouth

SEVERNSIDE
Community Rail Partnership

Acorn Village
@AcornVillages

Follow

We're very, very excited. The second side of the [#Manningtree](#) Mural by Acorn Artist's up in Manningtree train station. You can find the portraits of all the Artist's there but here's a sneaky preview [#improvingtogether](#) [@ACoRPOffice](#) [@essexcc](#) [@greateranglia](#)

8:24 AM - 17 May 2018

4 Retweets 5 Likes

The report recommendations

1. Accessible journeys for all
2. Connecting people to opportunities and services
3. Stations as spaces for social growth and enterprise
4. Community rail volunteering
5. Engaging communities in art and heritage

Example recommendations

- Power of partnership when reaching excluded groups.
- Explore possible linkages with widening participation initiatives /outreach programmes that empower disadvantaged young people into employment, education and training.
- Consider different ways to deliver walking activities (technologies, volunteers).
- Consider an outreach approach when promoting travel discounts cards/rail cards/promotional offers that can make travel significantly more affordable.
- Involve a diverse range of community groups in decision-making and creation when planning art work, heritage projects, memorials or commemorative literature.

Focus on: community rail volunteering.

1. Accessible journeys for all
2. Connecting people to opportunities and services
3. Stations as spaces for social growth and enterprise
4. **Community rail volunteering**
5. Engaging communities in art and heritage

Focus on: Community rail volunteering

Volunteers are the lifeblood of community rail.

Volunteering plays a vital role in making community rail activities and their outcomes more inclusive.

Growing rapidly. Northern believes there to currently be...

**3,200 volunteers
70% stations adopted**

Focus on: Community rail volunteering

TALK & LISTEN,
BE THERE,
FEEL CONNECTED

DO WHAT YOU CAN,
ENJOY WHAT YOU DO,
MOVE YOUR MOOD

REMEMBER
THE SIMPLE
THINGS THAT
GIVE YOU JOY

EMBRACE NEW
EXPERIENCES,
SEE OPPORTUNITIES,
SURPRISE YOURSELF

your words,
your presence

Social Inclusion: Community Rail Volunteering

Outcomes

- Number and demographic of volunteers?
- In work/further education since volunteering?
- Increased confidence and wellbeing?
- Allowed you to deliver more/something different?
- Connect with other organisations?
- Reach out to new groups?
- Involved in management of group?

Supporting you: Volunteering and social inclusion workshops

**Next (and last) workshop: 11th July,
Voluntary Action Islington.**

Some closing ponderings

- What are the challenges facing our communities? What role are we and can we play in helping to combat this?
- What language are we using?
How do we position ourselves in our communities?
- How are we evidencing the difference we make?
- How can we enable/work with other organisations to deliver greater social benefit?
- How can we share ideas?

[quick plug]

- Station adoption toolkit
- ACoRP training bursary
- Work experience workshop – October.
- Groundwork #inclusivespaces

WEEK OF ACTION
23 - 29 July 2018

> Inspiring young people to protect green spaces for all generations.

GROUNDWORK YOUTH
@Groundwrk_Youth
#InclusiveSpaces

GROUNDWORK
CHANGING PLACES
CHANGING LIVES

The poster features a young woman with long blonde hair, smiling and working on a wooden box. The background is a bright pink color with white text. The Groundwork logo is in the bottom right corner.

Rail passenger insights & young people's experience of bus travel

Jordan Sargeant
June/July 2018

About Transport Focus

Transport Focus is the independent transport user watchdog. We represent the interests of:

- all users of England's motorways and major 'A' roads (the Strategic Road Network)
- rail passengers in Great Britain
- bus, coach and tram users across England outside London

We work to make a difference for all transport users

- We aim to be useful and to make a difference – publish all our work
- Robust evidence-based research and policy
- Represent users' priorities and experiences... pro consumer

National Rail Passenger Survey – satisfaction decreasing

Overall journey satisfaction: by journey purpose (Trend)

National Rail Passenger Survey Spring 2018 - only Thameslink & Grand Central improved

Overall journey satisfaction: nationally and by train company (Spring '18)

○ = Statistically significant change since Spring 2017

Rail passenger satisfaction lags behind satisfaction with bus and tram journeys

Autumn 2017 satisfaction scores (%): bus, train and tram – all passengers	BPS	NRPS	TPS
Overall satisfaction	88	81	91
Punctuality/reliability	73	74	88
Value for money	65	47	68
Overall satisfaction with bus stop/station/tram stop	80	81	90
Personal safety at bus stop/station/tram stop	78	74	88
Information provided at bus stop/station/tram stop	73	85	83
Helpfulness and attitude of staff on board*	75	67	82
Availability of seating or space to stand	86	69	75
Personal security while on bus/train/tram	85	75	83
Cleanliness of the inside of the bus/train/tram	80	76	86

* Question not asked on Metrolink

Key drivers of satisfaction – declining punctuality and reliability hitting satisfaction

‘Key drivers’ of overall journey satisfaction / dissatisfaction

Chart displays importance for ratings with 4% or greater. Size of bar indicates relative importance to overall journey satisfaction (Autumn 2017 - Spring 2018 combined)

Rail passengers' priorities for improvement 2017

Sample size **12,804**

How customers prioritise further areas for improvement

- 11th Journey time is reduced
- 12th Accurate and timely information available at stations
- 13th Well-maintained, clean toilet facilities on every train
- 14th Accurate and timely information provided on trains
- 15th Improved personal security on the train
- 16th Connections with other train services are always good
- 17th Good connections with other public transport at stations
- 18th Easier to buy the right ticket
- 19th Improved personal security at the station
- 20th Seating area on train is more comfortable
- 21st Stations maintained and cleaned to a high standard
- 22nd More room to stand comfortably on busy trains
- 23rd Train staff have a positive, helpful attitude
- 24th Station staff have a positive, helpful attitude
- 25th Free Wi-Fi available at the station
- 26th Sufficient space on train for passengers' luggage
- 27th More staff available at stations to help passengers
- 28th More staff available on trains to help passengers
- 29th Access from station entrance to boarding train is step-free
- 30th Easier to claim compensation when delayed
- 31st Better mobile phone signal on trains

Free Wi-Fi available on the train is the 3rd priority for improvement for 16 – 25 year olds

Young people - Bus Passenger Survey context

Satisfaction is much lower for young people – especially key measures

Young people's experiences of bus travel

- Qualitative fieldwork with 64 participants
 - Tasked with taking a bus journey and recording details on an app
 - 8 face-to-face focus groups
 - 2 urban areas (Leeds/Solihull), 2 rural areas (Norwich/Shenfield)
 - Each area had one group of 14-16 year olds and one group of 17-19 year olds
 - Mix of school, college, university, working and others
- Quantitative survey of 1,000 14-19 year olds across England
- Topics covered:
 - Planning a journey
 - Views on transport options
 - How young people currently use buses
 - Views on existing bus services
 - How bus services can be made more attractive
 - Future bus use
- Fieldwork conducted February-March 2017

Lack of confidence to 'get it right'

- This initial experience can impact on their enjoyment of the journey
- Concerns are focussed around the interaction with the driver
- Asking for a ticket/fare
 - Will the bus driver understand what I'm asking for?
 - Do I know where I am going?
- Paying for ticket/fare
 - Do I have enough money?
 - Do I have the right change?
 - Will my card/pass work?
- Finding somewhere to sit
 - How busy is it?
 - How noisy is it?
 - Do I feel comfortable sitting upstairs?
 - 'Randomers'

Sometimes, I am
uncertain because
I do not know
where I am
going

Bus – young people’s priorities for improvement

Key requirements for the bus (or rail?) industry

1. **Teach young people about how transport systems work**
 - Where to go and look & what to do. Effective communication channels
 - Make it simple to understand
2. **Build confidence around what to do**
 - Relieve anxieties
 - Don't assume they know what to do
3. **Design systems better**
 - Provide easy to find, centralised and streamlined information, visual map, detail on fares – with the ability to personalise
 - Minimal interaction needed, but make it more like other experiences, e.g. cinema, working easily on mobile with ticket purchase and activation
4. **Improve the journey experience – tackle perceptions**
 - Resolve issues with crowding/timekeeping – real time information at stop/on-board
 - At stops/on bus
 - Approachable drivers, information on-board
5. **Review fares for young people**
 - Consistent and logical fares for young people
 - How to find the 'best ticket' can I use my pass? – properly targeted promotions
 - Easy to find the cost, buy ticket and pay

About Transport Focus

Transport Focus is the independent transport user watchdog. We represent the interests of:

- all users of England's motorways and major 'A' roads (the Strategic Road Network)
- rail passengers in Great Britain
- bus, coach and tram users across England outside London

We work to make a difference for all transport users

- We aim to be useful and to make a difference – publish all our work
- Robust evidence-based research and policy
- Represent users' priorities and experiences... pro consumer

Rail passenger insights & young people's experience of bus travel

Jordan Sargeant
June/July 2018

Thank you

Jordan Sargeant, Stakeholder Manager

jordan.sargeant@transportfocus.org.uk

0300 123 2143

transportfocus.org.uk

@transportfocus

Questions?

Luke Dixon

bee friendly trust

The logo for the Bee Friendly Trust features the words "bee friendly trust" in a handwritten-style font. The word "friendly" is highlighted in a bright yellow color, while "bee" and "trust" are in black. A small, stylized bee icon is positioned above the letter "t" in "trust". A faint, dotted line forms a large, loose loop around the text, starting from the bottom left, curving under "friendly", and ending near the top right.

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

bee friendly trust

The Railway Heritage Trust

Andy Savage

Executive Director

Formation of the Trust

- Network Rail © 1650 operational listed buildings and structures
- Network Rail © 100 ancient monuments
- Network Rail runs through some 17,000 conservation areas
- 1984 – Royal Society of the Arts conference on ‘The Future of Railway Heritage’
- Simon Jenkins (then a Director of BR) announced the formation of the Railway Heritage Trust

Incorporation of the Trust

- April 1985 – Trust became operational
- Independent, registered, company
 - Limited by guarantee
- Supported by BR initially
- Now supported by
 - Network Rail; and the
 - Highways England (Historical Railways Estate)
 - formerly BRB(Residuary) Ltd

The remit of the Trust

The conservation and enhancement of railway buildings and structures which are listed or scheduled, and are of special architectural or historical interest

To act as a catalyst between outside parties and owners on the conservation and alternative use of non-operational property, including the possible transfer of responsibility to local trusts or other interested organisations

The scope of the Trust's work

- Listed buildings; or
- Listed structures; or
- Buildings and Structures in Conservation Areas; and
- Connected with the national railway system (Network Rail and Highways England (Historical Railways Estate))
- The Trust does not support projects on railways which are not owned by NR or HE(HRE).

The extent of the Trust's work

- 1,670 Grants awarded in 33 years
- £54m value of grants awarded
- £74m value of external funding drawn in
- £128m value of non- Network Rail funded work carried out

Specific RHT projects

Frodsham

- Abandoned station building, Listed G2
 - Refurbished through Network Rail
 - Commercial businesses
 - Pet grooming and Hairdressing
 - £20,000 grant to Network Rail.

Corrou

- Disused signal box, Listed Grade C
 - Restored through Network Rail
 - Bunkhouse linked to adjacent restaurant
 - £100,000 grant (no non- Network Rail contr'n)

Littleborough

- Lancashire and Yorkshire station of 1839
- Local Historical and Archeological Societies leased and restored station
- Railway Heritage Trust support of £22k out of £52k cost

Leamington Spa

- 1930s GWR station – fine art deco design
- Just over £200K in series of grants to restore rooms and provide heritage features

Moorthorpe

- Swinton and Knottingley station of 1879
 - Leased as pub, allowed to fall derelict
 - Town council 20 year lease, restoration
 - RHT grant of £70k towards £425k cost

Huddersfield

- Redundant water tower, in curtilage of G1 listing
- Restored as ACoRP office
- £55k grant for £345k project

Fort Matilda

- Grade B listed Miller station
 - Restored as model railway club + community rooms
 - £15,000 grant of £60,000 project

St Albans Signal Box

- Signalling museum
 - RHT grant of £35,000 towards £120,000 cost
 - Took nearly 30 years from closure to do
 - BUT – moving a box costs about £250,000

Applying for grants

- Our processes are designed to be quick & simple
- We pay on completion – think bridging loans
- Early RHT commitment can free up other grant sources

BUT, REMEMBER

- It's not what your project is that gets you a grant, it's how your project meets the grant-giving body's objectives.

Questions?

Institution of Railway Operators

Jason Wade

IRO North East area Chairman

- About IRO
 - Its purpose, key facts , Board Members
- Corporate Members
 - Who they are , what they get out of it
- Education and Training
 - University level courses
 - Professional development and training

IRO Vision

"To support the improvement in the quality of the railway operations workforce and help railway organisations succeed."

1. IRO Aims

Aim 1:

- Improving the quality of the railway operations workforce

Aim 2:

- Helping railway organisations succeed and improve

The Institution will continue to work to its values of:

- Professional
- Collaborative
- Inclusive
- Contemporary

2. IRO Objectives

The Institution's aims are underpinned by our commitment to deliver high quality services that offer value for money.

Aim 1:

- Assure the supply of suitable resources for members to use to continuously improve their professionalism at all stages of their career.
- Improve the quality of professional operators through standards management.

Aim 2:

- Helping railway organisations succeed & improve.

3. Key Performance Indicators

To achieve this vision the IRO will regularly assess progression against a range of key performance indicators.

Visit www.railwayoperators.co.uk/3yearplan to find out more.

Institution of Railway Operators

-Key Facts

- Founded in 1999
- Has over 6,600 individual members
- Has over 35 corporate members
- Offers Degrees , Diplomas and Certificates in Railway Operations Management
- Sets and maintains professional standards
- Offers Continuing Professional Development to all members
- Runs over 50 local events per year through seven Area Councils
- Publishes **books** and articles
- Creates and curates the knowledge of operations
- Represents the profession in discussion with other bodies

Our Board

Alex Hynes
IRO Chair
Managing Director
ScotRail Alliance

Jan Chaudhry-van der Velde
Managing Director
West Midlands Trains

Steve Cocliff
Managing Director
VolkerRail

David Franks FIRO
Chief Executive
Iarnrod Eireann

Ruud Haket
Interim Managing Director
and Consultant
Netherfield Partners LTD

Mark Hopwood FIRO
Managing Director
Great Western
Railway

Phil Hufton
Managing Director,
England & Wales
Network Rail

Stewart Langridge AIRO
Mineral & Cargo
Business Unit Director
Saudi Railway Company

Tim Shoveller FIRO
Managing Director
Rail division,
Stagecoach Group

David Simpson FIRO
Production and
Safety Director
Caledonian Sleeper

Howard Smith
Operations
Director
Crossrail

Fiona Tordoff AIRO
CEO
Institution of
Railway Operators

Our Corporate Members

ACRP
Association of
Chiltern Railways
Partners

arriva rail london

ARRIVA
The Rail
Network

c2c
Making travel simpler

Chilternrailways
by arriva

crosscountry

Department
for Transport

EAST MIDLANDS
rail

Freightliner

GX
GATWICK EXPRESS

Great Northern

greateranglia

GWR
Great Western
Railway

Hull Trains

Iarnród Éireann
Irish Rail

Keolis amey
SOT ALAN

Merseyrail
More than just a journey

M
MOTT
MACDONALD

mtrcrossrail

NetworkRail

northern

QUINTIQ
SOLVING THE WORLD'S PLANNING PUZZLES

Rail Delivery Group
National Rail

RSSB

ScotRail
Scotland's Railway

SLC Rail

SOUTH WEST TRAINS

southeastern

SOUTHERN

steer davis gleave

telent
technology

ThamesLink

Tracsis

Translink

TRANSNET

TRANSPENNINE
EXPRESS

Transport for
Greater Manchester

Transport
for London

VICTA
VIRGINIA INTERNATIONAL
TRANSPORT ASSOCIATION

Virgin
trains

Virgin
trains
east coast

VolkerRail

West Midlands
Railway
Company

wsp

Corporate Membership Benefits

- Being part of a strong, professional operations community
- Networking
- Brand exposure
- Free membership at Affiliate and Associate grades to any of your employees.

Individual benefits:

- An online Continuous Professional Development (CPD) system that has been created for railway operators.
- A free industry mentor scheme with high quality railway operations professionals as mentors.
- Access to a free varied programme of local events including driving simulators, depot visits, leading industry speakers, company visits and social events.
- A free subscription to Rail Staff magazine.
- A free digital subscription to Rail Professional magazine.
- Access to a range of online and taught courses.
- Discount on books/e books.
- Free access to over 150 exciting and engaging e-learning modules with Litmos Heroes (this benefit expires in March 2019).

Corporate Member Benefits 2

- Up to 2 free places at the Members' lunch each year – places need to be reserved.
- A dedicated page as part of the railway operators website which bears your company logo and acts as a portal for those interested in your company and links are provided to your careers page.
- Customised membership forms and posters
- Free to access to the IRO learn website that highlights fully archived valuable video resources of IRO Conference Programmes
- Free to view clips of conference talks, presentations and other valuable video resources, made available through IROtv. Taken from relevant industry events that the IRO has been involved in.
- Free posting of your career opportunities on the IRO jobsite, giving access to the best talent in the industry www.jobs.railwayoperators.co.uk

Education and Training

University Level Courses

- Three levels of course
- (+Masters in development)
- Part time, online
- IRO owns IP of railway content
- IRO runs 50 rail tutors
- IN UK is awarded by GCU and IRO
- In SA is awarded by UJ ,GCU and IRO

Some of our writers:

Ben Rule

Ops Director
HS2

Piers Connor

rt'd Director, Capital Projects
London Underground
Bombardier Derby

Stephen Grant

rt'd Planning & Development
Director
Connex Rail UK Ltd

Public Member NR
2008-2011

Andrew Doherty

Duty Control Manager
Eurostar

Ops Manager & Safety and
Standards Manager
Railtrack West Coast

Our first South African graduation:

An intake for our UK university courses:

Professional development and training

- To make sure everyone can access learning we offer a range of other resources-
 - Short courses
 - Online courses
 - Film archive
 - Conferences
 - Speakers and visits
 - Mentoring

Professional Operator Development

We believe that people undertaking voluntary development should be recognised and so we are developing a scheme to give credit for different learning activities – including their employers own courses or work placements.

The recognition is given either by achieving a higher level of IRO Membership (there are 4) or by a nationally recognised qualification body such as a University or Vocational Awards body (like City and Guilds).

As no other universal model of Operations knowledge exists, some of our Corporate members have adopted this to use inside their organisation.

Area Events

Area Events

Area Events

