

Sassan RABET


Sassan Rabet, born 1972, holds a Master's degree in Public Policy and Management. He joined the railway industry in 2001 and has been working in the fields of strategy, business development, product management and business process reengineering, before joining the Xrail Alliance as deputy CEO in 2010. As of 2013 Mr. Rabet became CEO of Xrail. Mr. Rabet is married and has two children.


SEAMLESS TRANSPORT CHAINS THROUGH HARMONISATION

Success Stories and Global Perspectives for Rail Freight

Xrail – The European Wagonload Alliance


The Xrail Alliance is a Single Wagonload (SWL) production cooperation – commercial aspects and other rail transport modes are out of focus

XRAIL INTRODUCTION

- 7 Alliance members, representing about 2/3 of European SWL business
- Cooperation with clear focus on production / SWL business
- Common targets and mutually committed service standards as foundation
- Strictly out of scope of Xrail / competition remains between members for:
 - Block train business
 - Combined traffic
 - Any commercial aspects


Xrail aiming to significantly enhance competitiveness of int. SWL compared to full truck load by increasing customer benefits in 3 core areas

ALLIANCE TARGETS

Xrail focus

Relevance for lecision-making

Price

 Commercial aspect is not within the scope of Xrail

1 Reliability


 Xrail striving for a reliable execution of the defined trip plan / estimated time of arrival

2 Transport information


 Alliance members to increase transparency for customers before, during and after transport

Offer time


 Xrail members aim to provide standard transport quotes within max. 3 working days


Environment

 Rail transport is leading in environmental performance, particularly on long distances

Source: Xrail, customer surveys

Xrail has a pivotal role in driving innovation, improvement & standardization between the Xrail partners to enhance the international SWL offer

XRAIL'S AREAS OF ACTIVITY


Xrail's current solution / approach with relevant benefits for SWL customers – limited roll-out in open SWL systems identified as major handicap

XRAIL CURRENT SOLUTION - INNOVATION STEP 1

Historic int. SWL

Features & scope

- Limited transparency, pickup timetable only
- Wide variation of arrival times, no reliability
- Manual tracking of single wagons for selected customers

- + O/D* specific ETA (estimated time of arrival) based on pre-defined transport plans
- + >90% reliability ambition
- + Track & Trace (via ISR)
- + Automated delay alerts
- + New ETA in case of delay

Signal to the market

- Historic transport mode for historic customers
- SWL volumes constantly declining → downsizing by most incumbents
- + Strong sign of life for SWL
- + Augmented perception of SWL
- + Stop the downward spiral of losing volumes from existing customers

*Origin/Destination Source: Xrail

10 networks and 460 O/Ds* are served according to Xrail standards today – geographical coverage further extended to Northern-Italy in 2014

GEOGRAPHIC COVERAGE

AS OF JUNE 2014


*Origin/Destination Source:Xrail

Freight RUs today usually focus on managing capacity supply while levers to actively manage demand are not properly applied

LEVERS FOR RAILWAY UNDERTAKINGS (RUs) TO MANAGE CAPACITY

Capacity demand

Key levers to adapt demand to better match given supply:

- ✓ Pricing (on yearly basis)
- Capacity booking
- Yield Management


Capacity Management

Capacity supply

Key levers to adapt supply to given demand:

- ✓ Planning & forecasting
- ✓ Flexible production system (to cover peaks)


- ✓ Applied but only to a limited extent by most European SWL RUs without a booking system
- Not applied by RUs with open systems


Source: Xrail

By better managing the capacity the members can plan their networks more efficiently and offer more competitive products to the customers

XRAIL CAPACITY BOOKING (XCB) - INNOVATION STEP 2

Enhanced customer offer

- RUs' SWL systems to change from "open" to "controlled" capacities
- RU capacity management systems to be connected on international level via the central XCB broker enabling:
 - Network-wide coverage btw. the partners
 - Seamlessly bookable int. SWL
 - Wagon / booking specific ETA
 (based on capacities) provided at time of booking


XCB initiative to support the development of a sustainable model for int. SWL

Introduction of capacity management implies basic changes in focus and culture on RU organizational as well as on customer level


XRAIL CAPACITY BOOKING - BUSINESS MODEL CHANGES

From	Change	То
One customer - one product / quality	Customer offer	 Different products for different customers
 Capacity seems (!) to be unlimited and always available 	Capacity	 Capacity is given and only always available to customers who really want / need it
Trains & schedulesLocal optimization	Unit focus	Shipments & ETAGlobal optimization
First in, first outPlan as indication only	Execution	 First booked, first served Commitment to plan Updated plan = reality


Source: Xrail

Xrail to connect the different Alliance partners' booking systems and facilitate an int. wagonload ETA offer – ramp-up foreseen for 2016

XRAIL CAPACITY BOOKING - BASIC SETUP


 Wagon booking initiated via RU's customer service center or booking portal (depending on RU)


 Booking party receives booking confirmation incl.
 ETA after capacity check based on specific trip plan

Related IT developments and process re-engineering on RU / Xrail level ongoing based on aligned technical specifications and agreed-on business rules

And this is about how it will work...

XRAIL CAPACITY BOOKING – TRAILER


Thanks a lot for your attention!


