
Great British Railways
The Williams-Shapps 

Plan for Rail

Presented to Parliament
by the Secretary of State for Transport

by Command of Her Majesty

May 2021

CP 423

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   3PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   3 19/05/2021   11:2219/05/2021   11:22


© Crown copyright 2021

This publication is licensed under the terms of the Open Government 
Licence v3.0 except where otherwise stated. To view this licence, visit  
nationalarchives.gov.uk/doc/open-government-licence/version/3.

Where we have identified any third party copyright information you will 
need to obtain permission from the copyright holders concerned.

This publication is available at www.gov.uk/government/publications/
great-british-railways-williams-shapps-plan-for-rail.

ISBN 978-1-5286-2465-7
CCS0321182446 05/21

Printed on paper containing 75% recycled fibre content minimum.

Printed in the UK by the APS Group on behalf of the  
Controller of Her Majesty’s Stationery Office.

4

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   4PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   4 19/05/2021   11:2219/05/2021   11:22


Contents

Foreword ................................................................................................................................6

Our promise to passengers and freight customers ................................. 10

Chapter One — The railways since privatisation ...........................................12

Chapter Two — Our commitment to rail ...........................................................24

Chapter Three — Integrating the railways .......................................................28

Chapter Four — Replacing franchising .............................................................. 52

Chapter Five — A new deal for passengers ....................................................62

Chapter Six — Unleashing the private sector’s potential ....................... 76

Chapter Seven — Accelerating innovation and modernisation .........86

Chapter Eight — Empowering rail’s people ....................................................96

Conclusion — Delivering the rail revolution .................................................. 102

Our commitments .......................................................................................................104

Endnotes .............................................................................................................................112

5

Contents

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   5PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   5 19/05/2021   11:2219/05/2021   11:22


We want our trains to run on time. This is our plan to do that, and 
to deliver a wider change on our railways that has never been 
needed more. The chaotic timetable changes three years ago 
showed all too clearly that the old ways were not working. Then 
in March 2020, this Review conceived after those problems and 
the failure of the East Coast franchise, found itself dealing with 
something far bigger: the almost total collapse of passenger 
demand initially, and a profound challenge to the sector's 
operating model as a consequence of the COVID-19 pandemic.1

Before the pandemic, commuters made up 47% of all rail 
passengers, a further 10% were travelling for business meetings 
and 5% were shopping.2 In other words, around two thirds of 
passengers were using the railways for purposes that now face 
potentially permanent change. 

Much of the old demand will return. Millions of us, imprisoned in 
front of flickering screens, yearn for human contact. Employers and 
businesses know that creativity, collaboration, and deal-making are 
best done in person. Rail freight was heavily impacted at first but 
has recovered rapidly, demonstrating its agility.3 But commuting 
and business travel may never be quite the same again.

This government profoundly believes in the future of the railways. 
Without them, our cities could not function, critical freight 
connections would be cut off, carbon emissions and pollution 
would rise, and mobility would fall – not just for the millions of 
people without cars, but for drivers too, as the roads became 
clogged. We have proved our commitment: the amount we 
have paid to keep services going during the pandemic is now 
around £12 billion.4 We have proved it by pressing ahead 
with High Speed 2 (HS2), improvements across the north of 
England, the new Oxford-Cambridge line and our programme of 
reversing the Beeching closures. This white paper makes further 
commitments, including a modern, improved experience for 

Foreword

The Rt Hon Grant Shapps MP
Secretary of State for Transport

Keith Williams
Chair, Williams Rail Review

6

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   6PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   6 19/05/2021   11:2219/05/2021   11:22


both freight customers and passengers and zero carbon trains. 
We are growing the network, not shrinking it. 

But the current sums being paid to operate and maintain the 
railways are not sustainable. To truly secure rail’s future, there 
must be radical change. The railways lack a guiding focus on 
customers, coherent leadership and strategic direction. They 
are too fragmented, too complicated, and too expensive to 
run. Innovation is difficult. Incentives are often perverse. Some 
working practices have not changed in decades. There must be 
single-minded efforts to get passengers back. In short, we need 
somebody in charge. 

That is why we now propose the biggest change to the railways 
in 25 years, ending the fragmentation of the past and bringing 
the network under single national leadership. A new public body, 
Great British Railways, will own the infrastructure, receive the 
fare revenue, run and plan the network and set most fares and 
timetables. Network Rail, the current infrastructure owner, will be 
absorbed into this new organisation, as will many functions from 
the Rail Delivery Group and Department for Transport. 

There will be a new brand and identity for the whole system, built 
upon the double arrow, with national and regional sub-identities. 
Great British Railways will simplify the current confusing mass of 
tickets, standardising mobile and online ticketing, and bringing 
an end to the need to queue for paper tickets. Affordable 'turn 
up and go' fares and capped season tickets will continue to be 
protected. New products, such as flexible season tickets aimed at 
those commuting for two or three days a week, will be introduced 
to reflect new working and travel patterns. Trains will be better co-
ordinated with other forms of transport, such as buses and bikes. 

Private sector innovation has helped deliver the spectacular 
growth the railways have seen in the last quarter-century; it is 
essential that we keep the best of this and encourage more, 
particularly in IT, data and modern payments. In most cases 
Great British Railways will contract with private companies to 
operate trains to the timetable and fares it specifies, in a way 
similar to that used by Transport for London (TfL) on its successful 
Overground and bus networks. Operators will compete for the 
contracts, and we expect competition to be far greater than for 
the old franchises, with simpler procurement, lower costs and no 
one-size-fits-all approach. Freight and open access operators will 
be supported by national co-ordination and new safeguards.

Franchising will be replaced by Passenger Service Contracts, a 
new approach that will include strong incentives for operators to 
run safe, high-quality, punctual services, manage costs, attract 
more passengers and innovate. Where and when it represents 
value for money and is financially sustainable, operators will have 
more commercial freedom, particularly on long-distance routes.

7

Foreword

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   7PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   7 19/05/2021   11:2219/05/2021   11:22


Great British Railways, too, must be a new organisation, 
with a new culture and customer focus, definitely not just a 
bigger version of Network Rail. Just as with operators, it will 
be incentivised to improve customer service, maintain a safe 
network and attract new passengers. It will have a completely 
new role, with specific responsibilities to its passenger and 
freight customers and a clear remit to reform the can’t-do culture 
and inflated costs that exist across the sector. The new body 
will recruit more broadly than before – including people with 
experience in sectors with a strong focus on customers. Great 
British Railways will be accountable to Ministers in a similar way 
that TfL is to the Mayor of London. 

Great British Railways will secure significant efficiencies. 
Today’s railways are a maze of agreements between hundreds of 
different parties, drawn up and policed by battalions of lawyers 
and consultants, including an entire staff dedicated to arguing 
about who is at fault for each delayed train. Change is slow and 
comes by painstaking negotiation. In the new world, that cannot 
work. Under single national leadership, our railways will be more 
agile: able to react quicker, spot opportunities, make common-
sense choices, and use the kind of operational flexibilities normal 
in most organisations, but difficult or impossible in the current 
contractual spider’s web. 

A simpler, more integrated structure will cut duplication, increase 
Great British Railways’ purchasing power and economies of 
scale, and make it easier and cheaper to plan maintenance, 
renewals and upgrades. These and other efficiencies will take 
time to bear fruit, but after five years it is expected that they 
could be saving around £1.5 billion a year, equivalent to 15% 
of the network’s pre-pandemic fares income.5

Great British Railways will be better able to respond quickly to 
changing demand and lead the railways through the challenges 
of the post-pandemic world. It seems likely, for instance, that 
the old pre-9am peaks in demand around our biggest cities 
will flatten or spread more through the day; and that leisure 
travel will increase as a share of the whole. Less frequent but 
longer commutes may become more common. That may mean 
different service patterns, and changing train interiors to focus on 
comfort rather than capacity. 

It will definitely mean a new focus on the escalations in cost, gold-
plating and over-specification that have occurred since privatisation. 
And it will definitely need a change of mindset from everybody at 
all levels, from Ministers, unions and regulators to traincrew and 
managers. Under this model, the sector will provide fulfilling, high-
skilled, flexible and modern career opportunities that attract and 
support the brightest and the best to flourish, so that the railways’ 
people also benefit from this new golden era for the railways.

8

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   8PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   8 19/05/2021   11:2219/05/2021   11:22


As the Review has been undertaken collaboratively, it has been 
possible to move quickly to change policy even whilst its work 
progressed. We have started some of the structural changes 
already. In September 2020, we called time on franchising. Our 
Emergency Recovery Measures Agreements, made to support 
the network in the pandemic, include new obligations to co-
operate. Everyone across the whole sector will need to work 
together to help our railways win back passengers, attract new 
freight customers and maintain their custom going forward.

In 1825, this country invented something that spread its iron web 
across the earth and transformed everywhere it touched. It was, 
of course, the railway. By the time we celebrate the bicentenary, 
four years from now, we want this plan to have secured our 
magnificent network for decades more.

Personal postscript from Keith Williams

I have been ably supported by a panel of six independent experts 
who have brought invaluable challenge and critical support across 
a range of topics. Dick Fearn, Tom Harris, Margaret Llewelyn, Roger 
Marsh, Dr Alice Maynard and Tony Poulter have given freely of their 
time, advice and wisdom. Our work has also benefited from extensive 
support and advice from leaders and experts across the sector and 
beyond, including Declan Collier, Chair of the Office of Rail and Road; 
Sir Peter Hendy, Chair of Network Rail; and Steve Montgomery, Chair 
of the Rail Delivery Group. 

My thanks are also due to the team at the Department for Transport 
who have supported me, not least Bernadette Kelly who has let my 
work run its course and been open to its findings. 

The Rt Hon Grant Shapps MP
Secretary of State for Transport

Keith Williams
Chair, Williams Rail Review

9

Foreword

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   9PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   9 19/05/2021   11:2219/05/2021   11:22


Our promise to passengers 
and freight customers

We will bring the railways back together, 
delivering more punctual and reliable services

A new public body, Great British Railways, will run and plan 
the rail network, own the infrastructure, and receive the fare 
revenue. It will procure passenger services and set most fares 
and timetables. This will bring the whole system under single, 
national leadership with a new brand and identity, built upon the 
famous double arrow. This will mark the end of a quarter century 
of fragmentation.

We will make the railways easier to use

We will simplify the confusing mass of tickets, introducing far 
more convenient ways to pay using a contactless bank card, 
mobile or online. We will end the uncertainty about whether you 
are travelling with the right train company. Trains will be better 
planned with each other and with other transport services, 
such as buses and bikes. Affordable 'turn up and go' fares 
and capped season tickets will continue to be protected. 

We will rebuild public transport use after the pandemic

In line with the COVID-19 roadmap, we will continue to work 
closely with the sector on measures to enable people to have 
confidence to travel again and to support their new working 
patterns. New flexible season tickets will be introduced to begin 
this journey.

10

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   10PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   10 19/05/2021   11:2219/05/2021   11:22


We will maintain safe, secure railways for all

The safety and security of passengers, staff, partners and 
members of the public is critical. Great Britain has one of the 
safest networks in Europe and that must continue. Current safety 
and security roles will remain in place across the rail network.

We will keep the best elements of the private 
sector that have helped to drive growth

Great British Railways will contract with private partners to 
operate trains to the timetable and fares it sets, in a similar way 
to London’s successful Overground service. The contracts will 
include strong incentives for operators to run high-quality services 
and increase passenger demand. Contracts will not be one 
size fits all, so as demand recovers, operators on long-distance 
routes will have more commercial freedom to help attract new 
passengers in partnership with Great British Railways. Freight is 
already a nimble, largely private sector market and will remain so. 
It will benefit from national co-ordination, new safeguards and a 
rules-based access system that will help it to grow and thrive.

We will make the railways more efficient

Simpler structures and clear leadership will make decision making 
easier and more transparent, reduce costs and make it cheaper 
to invest in modern ways to pay, upgrade the network and deliver 
new lines. The adversarial blame culture will end, and everyone 
across the sector, including train operators, will be incentivised 
to work towards common goals, not least managing costs. The 
value generated will be shared with the customers of the railways 
and the taxpayers who invest billions each year.

We want to grow, not shrink, the network

We are investing tens of billions of pounds in new lines, trains, 
services and electrification. At a time of deep challenge for public 
transport, increasing flexibility and productivity will secure the 
future of the railways and the jobs of those who work on it right 
across Great Britain. 

11

Our promise to passengers and freight customers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   11PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   11 19/05/2021   11:2219/05/2021   11:22


Chapter One  
The railways since 
privatisation

In many ways, Britain’s railways improved dramatically under 
privatisation. On the eve of the pandemic, the railways ran over 
21,000 services on an average day – a third more than before 
privatisation.6 Government investment has quadrupled since 
privatisation and recent years have seen around £1 billion a year 
invested by the private sector.7 Public funding, with five-year 
capital settlements, is more certain and predictable than the stop-
start regime imposed on British Rail. 

The assumption of a network in inevitable decline has ended: 
instead there are thousands of new, cleaner train carriages, 
improvements to stations and the opening of dozens of new ones, 
and increasing electrification to make services greener and quieter. 
In 2019, rail travel achieved its highest share of all miles travelled in 
Great Britain since 1967.8

On the eve of the pandemic, passenger numbers had more than 
doubled since privatisation, a greater rise than road use in Britain 
and a far greater rise than in most comparable countries over the 
same period.9 Great Britain had one of the most intensively used 
networks in Europe: on average, a mile of track in Britain carried 
twice as much traffic as in France.10 Crucially, our railways are 
also among the safest in Europe.11

Rail freight has also been transformed, with diversification from 
coal and steel enabling the private freight market to flourish as 
the UK’s energy mix began to change. Rail freight has shown 
the value of having a dynamic, innovative and customer-driven 
business model and now acts as a key supply line to national 
priorities such as construction and supply of food and medicines.

These are significant successes, for which the privatised 
railways do not get enough credit. The government is committed 
to maintaining a major role for private business and capital 
in supporting Britain’s railways in the future. We should not 
romanticise the nationalised era. 

12

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   12PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   12 19/05/2021   11:2219/05/2021   11:22


But unlike most privatisations, that of the railways has never 
become publicly accepted, because its failings have remained 
all too obvious. Breaking British Rail into dozens of pieces was 
meant to foster competition between them and, together with the 
involvement of the private sector, was supposed to bring greater 
efficiency and innovation. Little of this has happened. Instead, 
the fragmentation of the network has made it more confusing 
for passengers, and more difficult and expensive to perform the 
essentially collaborative task of running trains on time.

While successive governments have sought to balance the cost 
of the railways between taxpayers and farepayers, government 
funding still made up nearly a third of the industry's income 
in 2019/20 and fares have risen by 48% since 1997 in real 
terms.12 The model put in place at privatisation has not done 
enough to deliver a more cost-efficient sector and many costs 
have consistently risen faster than inflation, with taxpayers and 
customers having to foot the bill.13

A lack of innovation and incentive to modernise is partly 
responsible for this. Whilst London's Oyster and contactless 
schemes demonstrated many years ago how a better passenger 
experience and cost efficiency can come together, more than 
half of all national rail journeys in Britain still used paper tickets 
before the pandemic.14 Working practices have remained largely 
unchanged for decades. Efforts to modernise them while 
protecting staff and passenger safety, such as the introduction of 
driver-controlled trains, have led to major strikes in recent years 
that have crippled services for passengers across the network.

Before the pandemic, performance was disappointing and 
passengers' biggest priority for improvement was punctuality.15 
Around half of trains in northern England and a third of trains 
nationally were late in 2019/20.16 This has barely improved in 
the past five years.17

Private bad, public good?

Yet to see nationalisation as a cure-all is to overlook the major 
role the public sector has already played in the railways for years 
– without, so far, solving many of the problems. Even before the 
pandemic, local services across northern England and long-
distance services on the East Coast were in public ownership. 
Many aspects of the whole network were minutely specified and 
controlled by the Department for Transport. And under Network 
Rail, all infrastructure including stations, tracks and signals has 
effectively been in public hands since 2002 and formally so since 
2014.18 Most passenger and some freight services were subsidised 
by taxpayers to make them viable even before the pandemic.19

13

Chapter One — The railways since privatisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   13PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   13 19/05/2021   11:2219/05/2021   11:22


Failings at Network Rail were central to the collapse of the timetable 
in 2018 which originally triggered this Review.20 Despite reform, its 
costs also remain too high. Evidence of the consequences can be 
seen every day on the network and experienced by passengers 
and communities: Oxford, Sheffield and Swansea are still waiting 
for the electric train service promised over a decade ago and after 
electrification projects were delayed and scaled back in part due to 
costs spiralling from £800 million to £2.8 billion on Great Western’s 
electrification programme.21 Overspecification, gold-plating and 
disconnected decision making and funding inhibited improvements 
for passengers and pushed up costs across the sector, which were 
ultimately reflected in rising fares and taxpayer subsidy.

The system that worked to re-energise the railways in the 1990s 
now struggles to ensure that the railways deliver for the public. The 
sector’s structures do not work: people working in the rail industry 
are disempowered, and central government should not be so 
closely involved in operational decisions. Complex and adversarial 
relationships between operators, suppliers, Network Rail and 
government do not meet the needs of passengers, freight customers 
or taxpayers. Past attempts at change led by both successive 
governments and the rail industry have been numerous but piecemeal. 
All share responsibility for the impact this has had on passengers over 
recent years.

Simplification is more important than nationalisation

What needs to change, in short, is not the ownership of the railways, 
but their complexity. The sector today is too complicated, too 
confusing for passengers, too expensive to run and improve, too 
difficult to lead, and too hard to reform.

The rail sector consists of dozens of organisations, each with silos 
and individual priorities that do not always work together. A plethora 
of passenger, freight and open access operators, rolling-stock leasing 
companies, regulators, passenger watchdogs, a police force, a co-
ordination and trade body, the Department for Transport and devolved 
counterparts and the infrastructure owner, Network Rail, all have to 
work together. That is before adding in the extensive supply chain, and 
companies contracted by those above who in turn subcontract. 

Overcomplication appears built into many aspects of the rail network. 
There are around 75 different types of train in passenger service on 
today’s network, imposing greater costs in maintenance, regulation 
and crew training.22 No commercial airline would have that many types 
of aircraft; no bus, coach or lorry company that many types of vehicle.

Yet the mere number of different players in the sector is not, in 
itself, the greatest problem but a symptom and a cause. 

14

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   14PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   14 19/05/2021   11:2219/05/2021   11:22


There will remain a variety of bodies under any reform, including this 
one. The problem is that, at present, these organisations have different 
motives, interests and incentives that do not always align with each 
other or with the interests of the passengers, freight customers and 
communities whom the railways are supposed to serve, and there is 
no ‘guiding mind’ to bring it all together and provide direction.

The blame culture

No leader or organisation at local, regional or national levels has 
responsibility and accountability for making the whole system work. 
Today’s system does not always encourage the different parts of 
the sector to work together, nor reward them for doing the right 
thing or incentivise them to act in the overall interest, rather than 
a narrow agenda. Instead, co-ordination is governed by a costly, 
inflexible spider’s web of often adversarial relationships, penalties 
and disconnected incentives.

Network Rail and the train companies employ, for instance, almost 
400 full-time staff, known as "train delay attributors", to argue with 
each other about whose fault a delay is.23 Whilst this plays an 
important role in measuring performance across track and train, it is 
symptomatic of a misaligned focus on blame, rather than solutions. 
Around 40% of delays are disputed, representing significant sums 
of money, and as a result are debated over through an extensive 
escalation process, 199-page principles and rules document and 
an adjudication process overseen by an independently-chaired 
panel.24 Previous adjudications include, among other things, who 
was responsible for a train being so crowded that a passenger fainted, 
causing delays while they were taken off; and whether a pheasant 
is a small bird (in which case, according to the principles at the time, 
the train operator was to blame for a delay caused by hitting one) or 
a large bird (Network Rail's problem).

Delay attribution is one small part of a panoply of rules, procedures, 
codes, and dispute resolution mechanisms which have proved poor 
substitutes for the co-operation, trust and common sense found in 
other sectors working to a shared purpose. Franchise agreements 
typically covered around 1000 pages; the Key Train Requirements 
document runs to 185 pages, yet some new seats are seen by 
passengers as uncomfortable and unsuited to long journeys. The 
Ticketing and Settlement Agreement comes in at 922 pages, so it is 
no wonder that passengers find ticket pricing so confusing.25 There 
need to be robust, proportionate systems that deliver for passengers 
and freight customers. As noted by the recent Delay Attribution 
Review, understanding the causes of late running is necessary and 
useful, but it would also ‘be much better if resources were focused 
on solutions to reduce delays’.26 The railways have been successful 
despite this complex system and culture, not because of it. 

Figure 127 (page 16) — 
The railways in Great Britain 
need fundamental change.

15

Chapter One — The railways since privatisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   15PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   15 19/05/2021   11:2219/05/2021   11:22


The railways in  
Great Britain

Economy
Rail helps to boost productivity 
and growth, opens up job 
opportunities and directly 
employs over 240,000 people. 

Society
Rail connects communities  
across the country, fosters placemaking 
and acts as a catalyst for regeneration  
across our towns and cities.

Environment
For every mile a person 
travels, passenger trains 
produce a third of the 
emissions of the average 
petrol car.

Safety
Rail is the safest 
mode of transport, 
and the UK has one 
of the safest railway 
networks in Europe. 

Funding
The government has invested over

in the railways since the mid-1990s.
£150bn 

Rail makes up more than 

public spending on 
transport.

50% of all

16

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   16PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   16 19/05/2021   11:2219/05/2021   11:22


The railways need 
fundamental change

Stations
The 100 busiest stations 
catered for half of all 
passenger journeys in 2019–20.

Great Britain has over  
2500 stations.

Passenger experience
The customer experience can be stressful, 
inconvenient and unsatisfactory at various 
points throughout a journey.

Passengers find pricing confusing and 
fewer than half of journeys offer value 
for money.

At stations, some passengers find it 
difficult to get around or a lack of 
comfortable waiting spaces. Two thirds 
of disabled passengers report at least 
one problem when travelling by rail.

Service punctuality and reliability is the 
number one priority for improvement 
amongst passengers. 
1 in 3 trains were late in 2019–20.

Experience on board trains is 
inconsistent, from toilets and disabled 
access, to wifi and sockets.

Communication to passengers before, 
during and after journeys is often unclear 
and can cause anxiety.

1950: 1bn

Steady decline 
coinciding with 
growth in car 
ownership

Journeys more 
than doubled 
since the  
mid-1990s

1982: 0.6bn

1994/95: 0.7bn 

2019/20: 1.7bn

Nearly 60% of adults 
travelled by train in 2019.

Freight
The rail freight market has transformed 
from carrying coal to carrying construction 
and container goods. However, almost  
9 times as 
much freight is 
moved by road.

9x

Before COVID-19, the railways were  
the busiest they have ever been
They must adapt to new journey patterns  
as we build back better.

 

5% shopping

5% other

7% education

10% business

26% leisure

47% commuting 

Workforce
87% of the 
workforce is 
male.  
Around 30% 

of the workforce are over the age of 51.

17

Chapter One — The railways since privatisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   17PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   17 19/05/2021   11:2219/05/2021   11:22


It is clear that the railways have not been run in the interest of 
passengers, nor set up in a way that brings the sector and its people 
together to serve society, deliver a public good and generate social, 
economic and environmental benefits for the nation.

A structure that has had its day

Even before the pandemic, it was clear that this system was no 
longer viable. Such competition as there was had diminished, 
and UK companies were increasingly reluctant to even bid for 
franchises. Two franchises failed and were taken over by the 
government’s operator of last resort, whilst others were heading 
the same way. Other franchise competitions were delayed or 
never progressed, and direct awards made instead. Since 2012, 
around two-thirds of contracts have been awarded without 
competition.28

The government originally appointed Keith Williams to conduct a 
root-and-branch review of the railways after a chaotic timetable 
change in May 2018 which exposed the system’s lack of 
leadership and co-ordination. Services across the north and 
south east of England were disrupted for many weeks after the 
late delivery of infrastructure improvements by Network Rail, 
miscalculations by both it and operators in preparing timetable 
changes, and a failure of accountability and oversight throughout 
the process, led to a collapse in the national timetable. The 
Office of Rail and Road’s (ORR) independent inquiry that 
followed this found that the crisis was foreseeable but that 
complex accountabilities and weak oversight meant decisions 
by different parts of the system lacked due regard for the effects 
on the network as a whole; and that no-one took charge, either 
to prevent the timetable collapse or to mitigate its effects on 
passengers once it happened.29 As with the Great Western 
electrification, multi-billion-pound, taxpayer-funded investments 
and upgrades that should have been, and will in the long term be, 
a boon turned into a fiasco, with lasting impacts on passenger 
confidence and public trust in the areas affected.

The Williams Rail Review found that too often, the railways are not 
getting the basics right, starting with running the trains on time, 
making it easy to buy a ticket and making rail more accessible 
and inclusive for all who want to travel. Passengers and freight 
customers told Keith Williams loud and clear: enough is enough. 
They felt that day in, day out, trains were late, overcrowded and 
journeys were stressful.30 A revolution was clearly needed.

The Williams Rail 
Review identified 
six key problems:

• The rail sector too 
often loses sight of 
its customers, both 
passengers and freight;

• It is missing 
opportunities to meet 
the needs of the 
communities it serves;

• It is fragmented, and 
accountabilities are not 
always clear;

• The sector lacks clear 
strategic direction;

• It needs to become 
more productive and 
tackle long-term costs;

• It struggles to innovate 
and adapt.

18

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   18PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   18 19/05/2021   11:2219/05/2021   11:22


An existential challenge

The Review was largely completed by early 2020 and was 
then extended in close partnership with the Secretary of State 
for Transport, the Rt Hon Grant Shapps MP, to ensure that its 
conclusions were still appropriate in the light of the ongoing 
pandemic. The COVID-19 pandemic presented an existential 
challenge to the railways. Almost overnight, passenger numbers 
fell to levels last seen in the 1850s, reaching just 4% of previous 
demand in April 2020.31 

Demand estimates published at the time of writing, in May 2021, 
averaged around 65% below pre-pandemic levels.32 In future, 
many passengers will return. But the sector faces deep structural 
challenges in its key passenger markets. Before the pandemic, 
commuters comprised nearly half of journeys: these patterns will 
inevitably change.33

The government acted quickly to provide unprecedented support 
under Emergency Measures Agreements at a cost to date of 
more than £12 billion, to keep services running for key workers, 
and took the significant step of assuming greater direct control of 
services.34 Support was also provided to help keep critical goods 
flowing across the country. Investment in upgrades and new lines 
has been maintained and will continue, in addition to the revenue 
support provided. 

The government will not cut off emergency funding overnight. 
But it is not possible to continue paying revenue support 
indefinitely on the present scale, around four times the amount 
provided before the pandemic.35 What that means for the railways 
is that change, leadership, better passenger service and greater 
efficiency have now become not merely desirable, but essential. 
Indeed, existential. Unless there is major change, the risk is that 
the last quarter-century of growth and optimism will end, and rail 
will return to the days of a thousand cuts and decline.

The pandemic has forced everyone in the sector to confront the 
reality of the railways’ problems and made it impossible to delay 
or shrink from reform. It has given the government the opportunity 
to accelerate the changes that Keith Williams identified. 
Emergency Recovery Measures Agreements, now in place 
across most of the government’s franchises and the National Rail 
Contracts that will follow, are significant steps towards the new 
contracts that the government intends to adopt.

During the 
pandemic, the 
rail sector:

• Introduced new, 
express freight services 
bringing essential food 
and medical supplies 
from Spain for UK 
supermarkets.

• Overhauled the 
timetable in just 
3 weeks to prioritise 
services for key workers 
and freight. It usually 
takes 9 months.

• Intensified cleaning 
and improved standards 
on trains and at stations.

• Introduced immediate 
supplier payment 
and rent relief to help 
UK businesses during 
lockdown.

• Adopted graffiti-cleaning 
kit that is 6 times 
faster to make the 
railway cleaner for local 
communities.

19

Chapter One — The railways since privatisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   19PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   19 19/05/2021   11:2219/05/2021   11:22


Through its emergency response to the pandemic, the rail sector 
has shown it can innovate and collaborate when contractual 
barriers are swept away and opportunities to work together 
more effectively can be grasped. Rail staff have worked hard to 
support other key workers, keep essential supplies moving and 
support British businesses. This demonstrates what the sector 
can achieve when there is a clear common purpose; this is the 
mindset that now needs to become the norm. 

The pages that follow set out 62 commitments that will bring the 
sector together to deliver 10 key outcomes (see Figure 2). These 
form a common goal: to secure the future of the network and 
everyone who uses it or works on it. 

Urgent and radical change is needed to help 
the railways become more customer focused 
and financially sustainable, working in the 
national interest as a public service

Image (page 21) – Passengers at  
London Waterloo during the  
coronavirus pandemic.

Figure 2 (page 22) — How the railways 
will change for the better

20

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   20PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   20 19/05/2021   11:2219/05/2021   11:22


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   21PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   21 19/05/2021   11:2219/05/2021   11:22


How the railways will 
change for the better
Keith Williams and the government have a 
shared vision for Great Britain’s railways 
that can be summarised in 10 outcomes. 

1. Modern passenger 
experience
Passengers must receive high-quality, consistent 
services day in, day out. This means accessible, 
reliable journeys that are well connected with 
other transport services and include new 
customer offers at stations and on trains. 

2. Retail revolution
A new customer offer will be driven by 
clearer, easy-to-understand information, 
simpler travel with contactless and cashless 
payment and clearer prices. Compensation 
will be simpler to claim and journeys will 
become easier across transport services.

3. New way of working with 
the private sector
Passenger Service Contracts will replace 
franchising, bringing a new focus on reliability, 
performance and efficiency. New opportunities 
for innovators, suppliers (including small and local 
partners) and funders will be created through 
streamlined contracts and more contestability.

4. Economic recovery and 
financially sustainable 
railways
The railways are a public service, paid for by 
taxpayers and passengers to connect places 
and foster economic growth through levelling 
up across our towns, cities and regions. 
Bringing together responsibility for cost and 
revenue across the system will ensure the 
railways become more financially sustainable.

22

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   22PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   22 19/05/2021   11:2219/05/2021   11:22


7. New offer for freight 
The pandemic has highlighted the 
importance of freight to our country 
and economy. National co-ordination, 
greater opportunities for growth and 
strong safeguards will put rail freight 
on the front foot.

8. Increased speed of delivery 
and efficient enhancements 
Restoring lost rail links and accelerating the 
delivery of critical upgrades to the network will 
help level up places across the country, spark  
new economic growth and improve public 
transport connectivity and prosperity across  
our nations and regions. 

6. Cleaner, greener railways
Britain’s railways can and will spearhead the 
nation’s ambition to become a world leader in 
clean, green transport. Decarbonisation, greater 
biodiversity and improvements in air quality in 
towns and cities will ensure rail is the backbone of 
a cleaner, greener public transport network.

5. Greater control for local 
people and places 
Railways will be more responsive to the  
needs of local communities and customers, 
whether from Woking, Wrexham or Wick. 
Empowered, locally-led teams will support 
levelling up and be accountable to the 
people and places they serve.

9. Skilled, innovative 
workforce 
Enhancing skills, leadership and 
diversity across the sector will create 
new opportunities for the hundreds of 
thousands of people working on our 
railways. High-value jobs for the future will 
be created and make the most of data and 
technology to better support customers. 

10. Simpler industry structure 
Track and train will come together in a 'guiding 
mind' for the system, Great British Railways. 
It will be made up of regional railways that are 
locally rooted and accountable, with new culture 
and incentives focused on serving customers. 
A 30-year strategy will enable the sector to 
modernise efficiently.

23

Chapter One — The railways since privatisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   23PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   23 19/05/2021   11:2219/05/2021   11:22


Chapter Two  
Our commitment  
to rail

Why railways matter

The pandemic has caused a significant shift away from public 
transport, from commuting to home working. Road traffic is 
almost back to pre-pandemic levels.36 Some might say that 
means our railways matter less. In fact, it means the opposite. 

The road network in many places already operated at or close to 
capacity before the pandemic. When full economic life returns, 
there is a risk that any permanent shift towards the car will 
cause greater congestion, holding back the economic recovery. 
This applies especially to cities, the engines of the British 
economy, and most of all to London, the most productive city 
in the country. It and many other places cannot function without 
effective rail services. And across the country, the capacity the 
railways provide is important to the transport system as a whole. 

Our railways will play a crucial role as we build back better. 
They are already a clean, green transport system for the country. 
They can support more flexible ways of working, not inhibit them. 
They will continue to be a catalyst for job creation, investment 
and prosperity by connecting our towns and cities into regional 
powerhouses, as well as supporting tourism and links to rural 
communities. The stages on the government's roadmap to Net 
Zero carbon emissions, and its commitments on air pollution, 
cannot be met without transport playing its part. 

To fulfil their potential, the railways must become much better 
at meeting the needs of passengers and freight customers, and 
they must do so now. The renaissance of rail in this country has 
only just begun.

24

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   24PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   24 19/05/2021   11:2219/05/2021   11:22


Our investment in the future of rail

Some have argued future major transport investment 
programmes should be paused. The Government agrees with 
the National Infrastructure Commission that this would be short 
sighted.37 The government’s £12 billion emergency revenue 
support to date is a clear sign of our belief in the future of rail.38 
A major investment in its future was also confirmed during the 
pandemic: in April 2020, contracts were signed to build the first 
stages of HS2. Construction started in September. 

In January 2021, we announced £800 million of funding for 
two schemes to reopen lines closed to passengers under 
the Beeching Report: the second phase of the Oxford-
Cambridge route, between Bicester and Milton Keynes, and the 
Northumberland Line, between Newcastle, Blyth and Ashington.39 
In March 2021, we announced that the first Beeching reopening 
scheme, funded through our Restoring Your Railway initiative: 
the £40 million project to restore links to Okehampton in Devon, 
will reopen to passengers in autumn 2021.40 In the Midlands, 
too, major change is coming: new lines and stations are being 
opened in Birmingham, £200 million has been invested in 
upgrades around Derby and seed funding has been provided for 
the Midlands Rail Hub project to transform services in the wider 
region. In northern England, Manchester's railways are being 
unblocked, hundreds of new, greener and more accessible trains 
are being introduced and major upgrades across the Pennines 
have begun.41 

The government is committed to supporting public transport 
and connectivity across the whole of the UK. Its ongoing Union 
Connectivity Review, led by Sir Peter Hendy, is continuing to 
assess transport connections and networks in and between 
the four nations.42 Investment in rail is improving the capacity 
and capability of the network for rail freight, including through 
improved connections to key ports and interchanges. The UK 
government is also supporting extensive rail improvements across 
Great Britain now, with new direct services from Motherwell 
and Middlesbrough to London, millions of pounds of funding to 
improve accessibility at stations including at Cardiff Central, and 
funding to advance plans to upgrade the current signalling to 
state-of-the-art digital signalling from Shrewsbury to Aberystwyth 
and Pwllheli.43

This is just the beginning: the government will shortly be 
announcing further major projects in the Midlands and North, 
including in our Integrated Rail Plan, electrification schemes and 
further Beeching reopening projects.

Geographic scope 
of this white paper

This white paper and 
the Williams Rail Review 
have focused on railways 
within Great Britain, as 
transport is a devolved 
area in Northern Ireland. 
The devolved authorities 
in Scotland and Wales 
have a range of devolved 
powers in relation to rail 
which they will continue 
to exercise, as will TfL 
and other metropolitan 
authorities, in relation to rail 
and light rail in their areas. 
As now, they and Great 
British Railways will need 
to work together to deliver 
a co-ordinated network 
across Great Britain.

25

Chapter Two — Our commitment to rail 

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   25PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   25 19/05/2021   11:2219/05/2021   11:22


£40 billion to renew and upgrade the railways

Even as the pandemic deepened, the Spending Review in 
November 2020 committed over £40 billion for rail capital projects 
over the next four years, including £22.8 billion for HS2 to 2025 
and a further £17.5 billion in capital funding for renewals, upgrades 
and enhancements of the existing network up to 2024.44 These 
sums will be maintained, and the government will continue to 
provide five-year funding settlements for rail infrastructure during 
and following the implementation of the reforms set out in this 
white paper. 

The next five-year infrastructure settlement will form part of 
ORR’s Periodic Review 2023 process, which will be an important 
opportunity to support and enable reform and investment in 
the railways over the period 2024-2029. In the future, Great 
British Railways will develop five-year business plans across 
both services and infrastructure to inform government funding 
decisions. 

Investment will be prioritised in areas that have seen 
less spending in the past, to level up the whole country

Historically, the largest share of rail investment has gone to South 
East England, a reflection largely of the geography of rail usage. 
London and the South East will benefit significantly in the next 
few years as the fruits of government investments in Crossrail, 
new train fleets and Thameslink upgrades come on stream. 
Often quoted regional figures for rail investment per capita look 
markedly different when given as investment per rail journey in 
each region, as investment has traditionally been focused in areas 
with higher numbers of passengers, while operational subsidies 
have tended to be significantly higher elsewhere.45 This has, in 
part, created a virtuous cycle of growth and investment in the 
South East that the government now intends to share across the 
whole country.

The government’s priority for the future is to level up rail services 
and other public transport services in rest of the country to the 
high standards already set in the capital. Capital investment is 
already being focused on other regions across the country, with 
all but one of the major rail projects in the coming years outside 
the South East.

26

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   26PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   26 19/05/2021   11:2219/05/2021   11:22


Revenue support for the railways will continue, 
but additional emergency support will not 
remain indefinitely

In recognition of the railways' role as a public service, the 
government also provided between £3 billion and £7 billion per 
year in revenue support across the sector before the pandemic, 
supporting loss-making routes and encouraging freight off the 
roads and on to the railways.46 The level of government subsidy 
has significantly increased as a result of the government’s 
emergency support for rail during the pandemic. Emergency 
support for rail will not be cut off overnight, but the long-term 
future of the railways will, of course, require them to recover, 
further grow passenger numbers and become more efficient.

Great British Railways’ regular five-year business plans will 
inform government decisions about rail’s five-year infrastructure 
funding settlement and the level of operational subsidy. These 
business plans will develop ‘in-life’ to reflect multi-year operational 
budgets set through the government’s Spending Reviews, whilst 
preserving the five-year infrastructure settlement. The clear 
planning horizon provided by these regular five-year business 
plans, and any changes to them, will give more certainty and 
stability than ever before.

Short-term action to help passengers back

As the pandemic eases and the country continues to move 
through the roadmap, the government is determined to work 
with the sector to help passengers back on to public transport. 
This includes a major effort to develop rail’s leisure market further 
and help to attract new passengers to the railways. In doing so, 
we can revive our high streets and city centres, reinforce growth 
in the leisure and tourism sectors, support people to work more 
flexibly and make journeys more affordable and environmentally 
sustainable.

In line with the Covid-19 roadmap, we will continue to work closely 
with the sector on measures to enable people to have confidence 
to travel by train again and to support their new working patterns. 
This includes requiring operators to introduce flexible season 
tickets across the rail network to make it easier for people to 
commute two or three days of the week.

27

Chapter Two — Our commitment to rail 

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   27PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   27 19/05/2021   11:2219/05/2021   11:22


Passengers do not 
know who is in charge 
of the railways.47 As the 
network has become 
increasingly busy 
and interdependent, 
fragmentation and a 
lack of accountability 
have held back the 
sector. 

Opportunities to run the railways more 
efficiently and collaboratively have been 
missed. Short-term fixes by successive 
governments and the industry have 
failed to overcome the underlying 
challenges of misaligned incentives, 
siloed working and the absence of 
strategic planning that have over time 
served to increase the burden on 
taxpayers and farepayers. 

Almost a decade ago the McNulty 
Review highlighted the lack of whole-
system thinking and adversarial 
relationships as key reasons for high 
costs, poor value and inefficiency in 
the rail sector.48 As the rail sector looks 
to rebuild after the pandemic, the 
need to get costs back under control 
across the system and to respond 
more effectively to the changing needs 
of local communities, passengers and 
freight customers is even more urgent 
than before. 

The way in which the sector operates 
needs to be fundamentally overhauled 
because it is no longer working in the 
interests of passengers, taxpayers and 
freight customers. The government is 
determined to confront the sector’s 
inability to resolve cross-cutting issues 
by setting it up to more effectively make 
and deliver long-term, strategic decisions 
that take a view across the whole 
system. During the pandemic the sector 
came together, ultimately with central 
government stepping in to try to direct 
the system. But central government 
was never intended, nor best placed, to 
oversee the railways in this way.

Integrating the railways will bring together 
the 62 commitments set out across 
this white paper while also creating a 
leadership team that is fully accountable 
for delivering them. This requires far more 
than just a new name: it means joining 
up the system, improving accountability 
and fully capitalising upon the skills and 
capability of both the public and private 
sectors. Integration will be driven locally, 
not from the top: rooting the railways in 
the places they serve rather than pushing 
decisions up to Whitehall will empower 
people, create locally responsive railways 
and help to level up. Work has begun in 
earnest to make progress now and to 
unleash the full potential of the railways 
to become a modern, efficient public 
service.49

Chapter Three  
Integrating 
the railways

Image (page 29) — Network Rail and 
Southeastern colleagues together on 
a service to Kent.

28

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   28PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   28 19/05/2021   11:2219/05/2021   11:22


Over £2bn
a year moves between  

Network Rail and operators

9000
people volunteer  

with community rail groups
disconnected

Decisions on  
tracks, trains, power 
and planning are all 

29

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   29PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   29 19/05/2021   11:2219/05/2021   11:22


The railways will be integrated under the leadership 
of a new organisation, Great British Railways

1. A new public body, Great British Railways, 
will run the network in the public interest.

Great British Railways will bring together the whole system and 
perform a role for rail services similar to the one Transport for 
London has in the capital. It will own the railways across Great 
Britain and run them as an integrated system to common goals, 
set out in this white paper and in the future by Ministers. 

Great British Railways will take over roles, responsibilities 
and people from organisations across the sector, including 
critical cross-industry functions currently exercised by the Rail 
Delivery Group (RDG) and, most rail functions delivered today 
by the Department for Transport, including procurement of 
passenger services. Network Rail, the current infrastructure 
owner, will be absorbed into Great British Railways. The new 
organisation will work closely with partners across the sector, 
including freight operators and suppliers, to help deliver a 
customer-focused rail system.

Existing devolved administrations and authorities across Great 
Britain will continue to exercise their current powers and to be 
democratically accountable for them. 

Great British Railways will draw up timetables and set most 
fares. It will not operate most trains directly but will contract 
with private companies to operate them on its behalf under 
Passenger Service Contracts. Great British Railways will specify 
service levels and on most of the network will set fares and take 
the revenue risk. For more details about the new contracts, see 
Chapter Four. 

Work to deliver improvements for passengers and bring in 
interim arrangements will start immediately. Alongside this, the 
government intends to introduce legislation to formally establish 
Great British Railways so that it can lead the sector in the public 
interest and work openly and transparently with local, devolved 
and commercial partners.

Great British 
Railways will:

• Deliver the government’s  
priorities for rail

• Develop a 30-year 
strategy and 5-year 
business plans

• Manage the railway 
budget

• Be responsible for safe 
and efficient operations

• Be accountable for  
the passenger offer

• Own stations and 
infrastructure

• Plan access in the 
public interest

• Support the rail freight 
market and cross-
regional services

• Empower its regional 
divisions and their local 
operational teams to 
make decisions

30

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   30PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   30 19/05/2021   11:2219/05/2021   11:22


2. Great British Railways will be the single 
guiding mind and leader that the railways 
currently lack.

Great British Railways will be responsible, and held accountable, 
for meeting the punctuality, quality, efficiency, safety and other 
goals set out in this white paper and by Ministers. The whole-
system, planning and operating functions needed to deliver a 
joined-up network will be directed by Great British Railways, 
working in partnership with devolved transport authorities where 
appropriate. There will be no excuse-making and blame-shifting. 
The cottage industry of costly commercial disputes over delay 
attribution will end.

Great British Railways will bring the railways’ finances together 
in a single organisation across track, train and the rail estate. 
It will manage cost and revenue decisions for the network, with 
budgets pushed down to regional and even local levels, though 
as described below there will be more commercial freedom and 
autonomy for operators of long-distance services as passenger 
numbers recover. 

These are significant changes. Uniting costs and revenue will 
enable Great British Railways to take a whole-system view, 
allowing it to make choices and decisions more effectively. 
It will enable the railways to be run as a public service with the 
financial discipline of a modern business. Great British Railways 
will be able to adapt more quickly, better equipping it to meet the 
challenges of the post-pandemic era and react to the changing 
needs of its passenger and freight customers. The costs of the 
railways will become more transparent and visible for government, 
taxpayers and investors. 

31

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   31PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   31 19/05/2021   11:2219/05/2021   11:22


3. Great British Railways will be given the 
means to think and plan for the longer term.

A key weakness of the nationalised railways – and another reason 
why we should not simply replicate the model – was its stop-start 
funding. British Rail was dependent on public funding, for which 
there were many competing claims. It was often denied medium 
and long-term financial certainty, meaning that it had to operate 
year-to-year and could not plan properly or deliver efficiently. 

Short-term pressures to save relatively small sums forced British 
Rail into damaging decisions that were not in its or the country's 
long-term interest, and that later had to be reversed at far greater 
cost. In some ways this has continued, with fragmentation 
inhibiting the ability to set out long-term priorities and invest in 
affordable, necessary schemes without gold-plating or missing 
simpler, more efficient solutions.

Privatisation has given the railways much more certain and stable 
medium-term public funding, with successive five-year ‘control 
period’ settlements from the government for Network Rail. 
The government will at least maintain the current infrastructure 
settlement, which runs until 2024, and will provide subsequent 
five-year infrastructure funding deals from 2024 onwards — 
including for Great British Railways, once it is established. As 
set out in Chapter Two, the government will require Great British 
Railways to set out business plans over a five-year planning 
horizon in the future too, covering services and infrastructure, to 
inform its funding decisions. This will ensure that infrastructure 
and operational funding decisions are taken in a joined-up 
way and help to provide a stable planning framework. These 
business plans will develop 'in-life' to reflect multi-year operational 
budgets set through the government's Spending Reviews, whilst 
preserving the five-year infrastructure settlement.

The government is also determined to maintain and increase 
private involvement and private finance to supplement the money 
paid by the state – just as many other state-led organisations have, 
including national railways in other countries. For more on the role 
of the private sector in the new system, see Chapter Six. 

32

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   32PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   32 19/05/2021   11:2219/05/2021   11:22


4. There will be a national brand and identity 
to emphasise that the railways are one 
connected network.

The rail network should feel like a network, a coherent, consistent, 
clearly-branded operation that gives passengers confidence 
in using it. Most successful consumer businesses, including 
retailers and airlines, aim to create similar levels of consistency 
and brand identity. 

Great British Railways will use updated versions of the classic 
‘double arrow’ logo as well as the Rail Alphabet typeface, used 
in this document. Even after 25 years of privatisation, the logo 
remains the most widely-used and best-recognised symbol of the 
railways. It is the standard marker on road signs. It appears on 
most tickets, online, and at the vast majority of stations. It will stay 
in those places and increasingly appear on trains, uniforms and 
publicity material too as and when these are upgraded or replaced 
as a single, unifying brand for the railways. Keeping it also avoids 
spending money on yet another new railway logo. 

People are understandably sceptical about the frequent 
rebranding of trains and stations carried out under the 
privatised system, so the branding will be introduced alongside 
other improvements. Variants to the national brand will be 
developed to reflect the English regions, Scotland and Wales, 
while emphasising that the railway is one network serving the 
whole of Great Britain. 

5. Great British Railways will be a new 
organisation, not just a larger version of 
Network Rail.

Given Network Rail’s status as the existing owner of the 
infrastructure, and as easily the largest single actor on the railway, 
its people will inevitably make up a substantial part of Great British 
Railways. 

Network Rail has undergone significant leadership and structural 
change since the failures of the Great Western electrification 
programme and the 2018 timetable upgrade. It is making 
successful efforts to reform, to be more efficient, including to save 
£3.5 billion in the current five-year control period, and to focus on 
outcomes for passengers and taxpayers.50 A major restructuring 
of Network Rail has been underway since 2018 to help it become 
more responsive to its passenger and freight customers. 

33

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   33PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   33 19/05/2021   11:2219/05/2021   11:22


Not all of the challenges facing Network Rail have been solved, 
and though it has greatly strengthened its operations function, 
the role it has historically been asked to undertake has led it to 
being an engineering-driven organisation with relatively little direct 
contact with passengers and freight customers. This culture grew 
directly out of the incentives set by the rail system and successive 
governments for the organisation. Network Rail has successfully 
started this journey of change, helping to deliver the government's 
vision for a rail network that always puts passengers and freight 
customers first. The major institutional changes in this white paper 
will create the opportunity for an entirely new culture in the sector, 
with the creation of Great British Railways at its heart.

The government will require that Great British Railways be a 
new organisation, not bound by the cultures or approaches of 
Network Rail or any other existing organisation in the sector. This 
is a real opportunity to bring greater diversity into the sector to 
enable it to better represent the communities it serves: further 
details on this are set out in Chapter Eight. Great British Railways 
will need to include meaningful numbers of people in middle and 
senior management roles with substantial experience outside 
Network Rail, including in some cases from outside the rail and 
transport industry altogether; and more people with retail and 
customer relationship experience. 

Increasing numbers of Network Rail’s managers do have 
this experience and many other staff across it and other 
organisations, such as RDG, have indispensable skills that will 
be vital to the future success of the railways. There is an array of 
rail-specific skills that must be retained in the new organisation – 
such as the signallers whose skills ensure that the network can 
operate safely and efficiently day in, day out.

Great British Railways will also be given a demanding new set of 
obligations and accountabilities, described below, to ensure that 
it operates in the interests of customers and taxpayers. 

34

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   34PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   34 19/05/2021   11:2219/05/2021   11:22


Great British Railways will be held to account 
by government and passengers for delivering 
an efficient, effective public service

6. Great British Railways will be given a 
binding mandate to have as its primary 
focus serving the interests of passengers, 
freight customers and taxpayers and 
growing rail usage.

Great British Railways will be a powerful body. That is necessary 
to bring about change, but there is, of course, a risk that it may 
become in some ways too powerful, or at least empowered 
to make decisions that are not in the public interest. It would, 
for instance, be easy to improve punctuality on a given line by 
halving the train service; or to create more time for maintenance 
by permanently ending evening trains. It may be easier to save 
money by cutting services or facilities than by cutting inefficient 
or wasteful practices. 

A series of strong measures and structures will be put in place 
to prevent this, make Great British Railways accountable, 
transparent and reflective of its need to serve passengers, freight 
customers and taxpayers. Funding streams will be conditional on 
meeting Great British Railways' mandate for delivering customer 
needs and making efficiency improvements.

In line with the government's commitment to growing the 
network, Great British Railways will be subject to a series 
of mandates, including to:

• Operate in the interests of passengers, freight customers and 
local communities; 

• Grow passenger numbers and open up new markets; and, 

• Pursue financial sustainability through the reduction of waste 
and inefficiency and developing revenue streams that benefit 
customers. 

These will be priorities for the wider sector now and for Great 
British Railways to lead on as it develops, not only after structural 
change is completed.

35

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   35PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   35 19/05/2021   11:2219/05/2021   11:22


7. Great British Railways will be mandated to 
increase efficiency and co-operation. 

One of the major benefits of bringing the railways together is in 
providing clear line of sight over costs, benefits and opportunities 
for efficiency and growth. Great British Railways will be able to 
make substantial net savings without detriment to service or fare 
levels by reducing duplication, interface costs and complexity. 
This will include better planning of track and infrastructure works 
and many other operations currently subject to negotiation 
between Network Rail and train operating companies. Other 
efficiencies will include economies of scale; common systems; 
reductions in bidding costs; ensuring subcontracting is used in 
a cost-effective manner; workforce productivity improvements; 
and reductions in overlapping planning, support and 
administrative functions.

In doing so, Great British Railways will be able to continue and 
build upon Network Rail’s existing programme of efficiencies, 
which aims to deliver £3.5 billion of savings over the five-year 
period to 2024 (around £700 million per year) and the SPEED 
reforms begun last year.51 Further details on Project SPEED 
are set out in Chapter Seven. 

As a single organisation, Great British Railways will be able 
to benchmark internally, monitor costs transparently and roll 
out best practice more widely and quickly. Taking a whole-
system approach to planning and delivery will enable further 
cost reduction, while also reducing disruption to services, 
in turn generating more cost savings. This will be further 
strengthened by pushing cost and revenue control down to 
regional and local levels to bring a clear financial focus across 
the whole organisation.

Savings from reform will take several years to realise, 
but industry experts suggest that after an initial five-year 
implementation period, substantial annual cost savings could 
be achieved, equivalent to a further £1.5 billion a year, or 15% 
of revenue from fares before the pandemic, on top of existing 
efficiency programmes.52 

Longer-term targets to bring down costs across the sector 
are also needed. As an early step, once it is established and 
empowered, Great British Railways will agree a clear target 
with government to bring down its overall costs, benchmarking 
them against global standards, and will clearly set out how it will 
deliver this whilst meeting the needs of passengers and freight 
customers. It will be held to account for achieving this within its 
overall financial settlement. 

Reform should 
deliver additional 
savings of up to 
£1.5 billion a year 
after five years.53

36

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   36PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   36 19/05/2021   11:2219/05/2021   11:22


8. The government will hold the railways’ 
leaders accountable for meeting the needs 
of the customers and communities the 
network serves.

The Secretary of State for Transport will be accountable 
to Parliament for how the railways deliver for passengers, 
communities, the economy, the environment and taxpayers. 
The current system frustrates the government’s ability to 
exercise democratic control and support effective delivery 
within the sector.

Under these reforms, Ministers will hold Great British Railways 
to account through a structured framework underpinned by 
legislation. Ministers will take key funding decisions and have 
strong levers to set direction and pursue government policy. 
The Secretary of State will be responsible for the appointment 
of the Chair and agreeing the framework for pay, including any 
performance-related pay. They will also be given statutory powers 
to set long-term strategy and have powers to issue guidance and 
mandatory directions to Great British Railways on any matter at 
any time, creating a relationship between Ministers and Great 
British Railways akin to the one shared by the Mayor of London 
and Transport for London. 

These strong statutory and administrative controls for Ministers 
are vital to ensuring that government can secure benefits 
for the country. They will play a critical role in focusing Great 
British Railways on value for taxpayers, passengers and freight 
customers, for instance by ensuring that incentives exist to 
look beyond engineering outcomes or short term financial 
targets. However, Ministers recognise that these wide-ranging 
framework powers need to be used flexibly, so that rail leaders 
are given room to plan, make delivery choices and solve 
problems in the round. 

Parliament will continue to hold Ministers to account for these key 
strategic functions. However, unlike in today’s fragmented system, 
Parliament will also be able to hold a single leadership team 
responsible for rail planning and operations. 

37

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   37PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   37 19/05/2021   11:2219/05/2021   11:22


9. A 30-year strategy will provide clear, long-
term plans for transforming the railways 
to strengthen collaboration, unlock 
efficiencies and incentivise innovation.

Within today’s structure, no organisation has the financial, 
technical and operational authority to oversee the design, 
investment and management of the major changes to track 
infrastructure and on-train systems required for programmes such 
as digital signalling. A long-term strategy will set out, for the first 
time, key strategic priorities for the whole rail network for the next 
30 years. 

The strategy will create a stable foundation for innovation 
and problem-solving, allowing, for example, electrification to 
be delivered efficiently. Priorities will only be achievable and 
affordable if the whole system of suppliers, operators and funders 
work together to plan, innovate and achieve long-term ambitions. 
Combined with rolling programmes of transformation, the plans 
set out by the strategy will save time, reduce costs and enable 
innovators to develop new ideas and solutions. 

The 30-year strategy will be a key mechanism that Ministers 
will use to ensure that the railways respond to public priorities 
such as levelling up, the environment, housing and regeneration. 
It ill incorporate the comprehensive environment plan set out in 
Chapter Seven. The strategy will be produced for Ministers by 
Great British Railways, enabling government to set clear direction 
for the railways in support of national priorities. Great British 
Railways will be responsible for achieving the outcomes set out 
within the 30-year strategy, providing regular updates to Ministers 
on progress and adapting it to changing needs, just as TfL 
regularly updates the Mayor of London on its long-term strategy, 
to reflect changes in the economy, society and technology. 

The Secretary of State has begun this work by commissioning 
a ‘Whole Industry Strategic Plan’ that will become the first  
30-year strategy. By starting now, the first strategy can be ready 
in 2022, with partners across the sector and beyond consulted 
as it develops.

Image (page 39) – Passengers at 
Manchester Piccadilly.

38

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   38PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   38 19/05/2021   11:2219/05/2021   11:22


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   39PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   39 19/05/2021   11:2219/05/2021   11:22


Railways will become more responsive to 
local needs and expand local control to help 
level up our towns, cities and regions. 

10. Great British Railways will be made up of 
powerful regional divisions, with budgets 
and delivery held at the local level, not just 
nationally.

Great British Railways will be structured to create a balance 
between the need to take a whole-system view nationally, 
particularly for freight and cross-country services, and to meet the 
needs of local communities and regions. Key strategic decisions 
will be taken centrally, with operational matters led by five regional 
divisions. These will initially be organised in line with the regions 
established in Network Rail’s recent Putting Passengers First 
programme, which reflects how passengers and freight move 
across the network today.54

The five regional divisions will be responsive and accountable for 
the whole system in their areas, including budgets. Each division 
will need to be led by a customer-focused leadership team, able 
and empowered to secure change in its part of the network and 
work closely with operators and suppliers to do this. They will 
need to decide priorities for investment and collaborate to operate 
an integrated national network.

Within each division, integrated local teams will bring decision-
making closer to the people and places that the railways serve. 
They will be responsible for day-to-day delivery on routes of the 
network and will be integrated across track and train, bringing 
together infrastructure, customer service, station management 
and train operations into one team, in partnership with operators.

Local teams will be well placed to improve co-operation with local 
communities and local leaders. A pilot of integrated local teams 
will be undertaken as a priority.

These changes are designed to be adaptable and flexible. 
Regional boundaries and their integrated local teams will be able 
to evolve over time as the rail network changes. For example, a 
new regional railway across northern England may be beneficial 
once Northern Powerhouse Rail transforms travel between major 
towns and cities across the Pennines.

Regional divisions 
within Great British 
Railways will:

• Be accountable  
to customers for  
their journeys

• Manage Passenger 
Service Contracts, 
stations and 
infrastructure

• Procure private partners, 
including operators and 
contractors

• Manage budgets  
locally and regionally

• Integrate track and  
train at a local level

• Work with and be 
responsive to the needs 
of local and regional 
partners

• Integrate rail with other 
transport services

40

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   40PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   40 19/05/2021   11:2219/05/2021   11:22


11. In England, new partnerships with Great 
British Railways' regional divisions will give 
towns, cities and regions greater control 
over local ticketing, services and stations.

Great British Railways will enable much closer collaboration and 
joint working with local leaders. There will be one, single point of 
accountability for rail services in a town, city or region. 

New partnerships between Great British Railways and local 
and regional government will be established to give local 
leaders a greater say in how the railways are run in their area. 
For the first time, these agreements will encompass the whole 
passenger offer and long-term strategy for railways in a local area. 
Partnerships will mean that railways are more responsive to local 
priorities from Hampshire to Humberside.

Depending on the needs and capacities of different places, 
partnerships will include the ability for local leaders to integrate 
ticketing and fares with other local transport services, control 
stations and buy additional services or infrastructure to achieve 
local transport and housing priorities more effectively than 
today, using funds raised locally. Local railway managers will 
be scrutinised by local politicians through joint governance 
arrangements to provide clear accountability locally in areas 
where such arrangements are appropriate. 

Further detail on the involvement of local leaders in rail and other 
transport services and the levers available to them will be set out 
in the levelling up white paper in due course.

12. Devolved railways will be strengthened, 
with closer collaboration with Great British 
Railways improving services, consistency 
and co-ordination across the country.

Existing devolved authorities in Scotland, Wales, London, 
Merseyside, and Tyne and Wear will continue to exercise their 
current powers and to be democratically accountable for 
them. They will continue to award contracts and set fares on 
their services, for instance. As now, devolved rail authorities 
will need to work together in partnership with Great British 
Railways. This includes supporting a single national network, 
including one website and app and delivering consistent 
branding and passenger standards, such as on accessibility 
and compensation.

It took the rail 
sector two years to 
approve a half-hourly 
Harrogate to York 
service following 
North Yorkshire 
County Council’s 
offer to fund the 
£12 million scheme.

41

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   41PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   41 19/05/2021   11:2219/05/2021   11:22


Co-operation with a single national organisation will strengthen 
devolved railways by helping improve consistency in the 
passenger experience across the network, maintain common 
principles and standards and improve joint working on issues 
such as managing specialist or scarce technology and skills. 
Existing leases of stations to devolved transport authorities 
will continue and there will be opportunities to develop these 
relationships in the future.

Great British Railways will continue to own the infrastructure in 
Scotland and Wales (other than some of the South Wales Valley 
Lines), as Network Rail does now. The government will explore 
options with Transport Scotland to enable the railway in Scotland 
to benefit from the reforms on the wider network of Great Britain. 
A joint working agreement between Transport for Wales and 
Great British Railways will be explored to improve the rail offer 
for passengers and freight customers in the connected network 
between Wales, the West Midlands and the West of England. 
This agreement would need to be negotiated between the UK 
and Welsh governments, building on existing Wales and Borders 
agreements for rail services.

In London and the South East, a new strategic partnership 
will be established to support housing, economic growth and 
the environment across the highly interconnected transport 
network in that part of the country. This will bring together Great 
British Railways, TfL and local authorities and businesses to co-
ordinate timetabling and investments and to provide a consistent 
passenger experience in areas such as accessibility, ticketing and 
communications.

Liverpool Lime Street station

42

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   42PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   42 19/05/2021   11:2219/05/2021   11:22


13. Community rail partnerships will be 
empowered to strengthen rail’s social and 
economic impact. 

Community rail groups already play an important role in 
supporting a thriving rail network across the country, including 
through strengthening initiatives with local understanding, 
improving rail’s social impact and engaging partners such as 
schools and local businesses. Together, the regional divisions 
and community rail groups will be able to work more closely with 
each other, helping to maximise recovery from the pandemic by 
reinvigorating rail travel for leisure and tourism, particularly in our 
protected landscapes. They can also advise on how to improve 
active travel connections to stations, supporting connectivity in 
rural areas and working together to improve facilities at stations 
and on trains.

14. Station management will be integrated 
within Great British Railways to improve 
accountability for long-term investment in 
stations. 

Today, almost all stations on the network are owned by Network 
Rail, but all bar 20 of the biggest are managed by the train 
operators.55 This has created a fragmented system in which 
many stations are not managed effectively for the long term. 
Their potential as assets to the community are not fully realised, 
and commercial opportunities are missed. 

Dedicated station management teams will be created 
locally within regional divisions of Great British Railways to 
manage stations, land and assets. These teams will improve 
accountability and long-term decision-making over how stations 
and the estate are maintained and improved for passengers and 
local communities. Initially, station teams will focus on building 
an understanding of the condition and potential of stations, 
before developing masterplans for renewal where needed. 
This will include identifying ways to improve accessibility, create 
new commercial space and improve connections with walking, 
cycling and other transport services as well as supporting 
sustainable travel in rural areas with electric vehicle charging 
points in car parks.

The masterplan at 
Watford Junction 
includes better 
walking routes and 
a new bus station, 
easier navigation, 
new offices and 
3,000 new homes.

43

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   43PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   43 19/05/2021   11:2219/05/2021   11:22


15. Opportunities to better unlock housing, 
local economic growth and social value will 
be explored.

There are real opportunities for the railways to do more to support 
local economic growth, such as encouraging and supporting 
small independent retailers on the rail estate. This could extend 
more widely, with greater emphasis on place and social value. 
Priorities will differ across the network: in rural areas, community 
rail partnerships can provide social connections to tackle 
loneliness, whilst easy connections to our national landscapes 
can improve health and wellbeing. Reusing existing rail buildings 
for services such as training, community hubs and education, as 
Network Rail has already done in Bolton, could reduce costs for 
the voluntary sector and improve services for local residents. 

Our railways also provide connections that are fundamental to 
good placemaking and rail links can be a catalyst for regeneration 
and development. Great British Railways will work with partners 
to support better development near stations and share best 
practice, using the essential understanding of how to develop 
sites alongside operational railways that it will take on from 
Network Rail.

LCR Property is the government’s experienced transport property 
body, having been instrumental in the regeneration of London 
King’s Cross and Stratford. It is well positioned to bring its skills 
to help unlock complex sites and integrate station developments 
in towns and cities in the future. LCR will continue to support 
developments at and around stations and has already begun 
expanding in the North West of England. 

Homes England also has a track record of working in partnership 
with a range of public and private sector partners to deliver new 
housing supply across England. Where appropriate, it will work 
with LCR and Great British Railways to explore and develop 
suitable housing schemes near the railways. 

Recognising that delivering the best possible outcomes from 
development around stations and railway assets requires 
collaboration between different public bodies and agencies, the 
government will consult on how to incentivise and align interests 
between Great British Railways to enable collaboration with other 
public bodies essential to fostering development. 

Figure 3 (page 45) — 
New offer for towns, cities, regions  
and nations

44

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   44PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   44 19/05/2021   11:2219/05/2021   11:22


New offer for 
towns, cities, 
regions and nations

Community rail 
partnerships 
Local businesses and communities 
encouraged to invest in and manage stations.

Greater joint working on local lines.

Devolved railways 
Improved consistency in passenger 
experience across the network

Partnerships 
Greater control for city and regional partners.

Tailored agreements for greater control 
of stations, services, fares and local 
infrastructure.

Better engagement 
Simple, accountable leadership at local levels 
across track and train.

45

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   45PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   45 19/05/2021   11:2219/05/2021   11:22


Best practice, such as that demonstrated by the work of the 
Leeds-Morecambe Community Rail Partnership with Northern 
Trains to improve facilities for those with invisible disabilities 
and training staff and volunteers as Dementia Friends, will be 
supported more widely across the network and incentivised 
within Passenger Service Contracts. 

The sector will be overhauled to simplify 
and modernise how it works, and how 
Great British Railways is held to account.

16. Transport Focus will be reformed to 
become a passenger champion, advising 
the Secretary of State on passenger 
priorities. 

The interests of passengers must be represented strongly, so 
Transport Focus’ remit in rail will be reformed to make it the 
passenger champion. It will conduct research and engage 
passengers on their experience of rail travel and take on new 
responsibilities to champion improvements for passengers, share 
best practice from across different transport services and work 
with Great British Railways and government to focus funding on 
improving the passenger experience. 

The government will review legislation to ensure it reflects Transport 
Focus’ remit, including to investigate and escalate concerns to 
government and devolved administrations where it identifies that 
passengers are being failed. It will work in partnership with its 
devolved counterpart in London, London TravelWatch, and at an 
increasingly regional level across the country to hold the regional 
divisions to account effectively. It will also take over responsibility 
from ORR for monitoring passenger complaint volumes and 
themes to support its work as passenger champion.

17. Performance and efficiency will be 
independently scrutinised by the statutory 
regulator, the Office of Rail and Road.

The role of ORR will significantly change to help improve 
accountability, transparency and efficiency across the network. 
Legislation will revise its role to focus on monitoring, reporting 
and improvement across the sector, making it a core part of the 
system that will hold Great British Railways to account. 

46

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   46PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   46 19/05/2021   11:2219/05/2021   11:22


ORR will scrutinise Great British Railways’ delivery of its objectives 
across the business and in doing so, will give confidence 
to government that these objectives are being met. It will 
provide expert advice to the Secretary of State and devolved 
administrations, and will have powers to require improvement 
plans, encourage best practice and support problem solving 
across the sector. It will have a key focus on efficiency, 
independently scrutinising long-term asset conditions and 
efficiency to inform Ministers’ funding decisions during each rail 
budget process. ORR will continue to assure changes made to 
business plans during the five-year infrastructure budget period.

ORR will support Great British Railways in developing an 
open and transparent self-assurance process, to ensure that 
performance is assessed fairly and data and reporting are 
accurate, transparent and shared regularly. It will report on a 
more integrated basis, including on whole system efficiency 
and workforce pay to maximise its effectiveness.

Following legislation, ORR will also act as an appeals body for 
operators, including open access and freight, or suppliers to 
ensure Great British Railways applies its policies fairly, including 
on track access and charging. ORR will be able to direct Great 
British Railways to change decisions that are not in line with policy 
or the rules-based access system underpinned by legislation.

ORR’s existing role as safety regulator will continue across Great 
Britain and it will further strengthen how it joins up across its 
safety and efficiency oversight functions. It will retain its other 
functions relating to other infrastructure bodies and consumer law 
and will take over responsibility from RDG for sponsoring the Rail 
Ombudsman. 

18. Current safety and security roles will 
remain in place across the rail network. 
A consultation will be undertaken to ensure 
safety roles, rules and standards are 
appropriate for the future.

Great British Railways will be obliged to ensure that safety, 
security and system interoperability are maintained across the 
network by its regional divisions and all their operators and 
contractors. Safety and industry standards will continue to be 
set independently and applied across Great Britain. 

47

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   47PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   47 19/05/2021   11:2219/05/2021   11:22


There will be no immediate changes to safety and standards 
roles across the sector, including those of ORR, the Rail Safety 
and Standards Board (RSSB), the Rail Accident Investigations 
Branch (RAIB) and British Transport Police. The Department 
for Transport will continue to lead rail security policy, regulation 
and compliance and provide appropriate funding for safety and 
security organisations. Operational responsibility for the delivery of 
security measures will sit with Great British Railways, its regional 
divisions and operators. British Transport Police will continue as 
the operationally independent police force for the rail network 
across Great Britain, and the RAIB will continue to independently 
investigate accidents on the network.

A consultation will be undertaken with the sector in due course 
on opportunities to optimise the approach to safety under the 
new system. The output of this consultation may result in future 
changes to roles and accountabilities and the government will 
work closely with partners as part of this consultation.

19. Cross-sector organisations will be 
consolidated and integrated to enable the 
railways to operate more effectively and 
efficiently. 

Simplification and unification of the sector are key to improving 
efficiency and restoring a focus on serving passengers, 
communities and taxpayers. RDG currently provides a range of 
critical cross-industry functions, such as National Rail Enquiries, 
systems for ticketing and retail, and cross-sector co-ordination. 
The expertise and systems to deliver these functions will remain 
essential in the new structure. Great British Railways will take 
responsibility from RDG for the functions it needs in order to act 
as an integrated guiding mind across the rail network. This will not 
affect the ability of train operators and other members of RDG to 
maintain their own independent trade association. 

HS2 Ltd and East West Rail Ltd will retain their current roles in 
the sector and will work closely with Great British Railways as it 
takes over responsibilities for integration from the Department for 
Transport and Network Rail. Regulated infrastructure managers 
that are separate from Network Rail will continue to manage their 
sections of the network. Great British Railways will work closely 
with them to ensure integration is managed safely and effectively. 

48

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   48PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   48 19/05/2021   11:2219/05/2021   11:22


Collaboration across the sector during the pandemic, including 
with trade unions, has shown the benefit of having a cross-
sector forum for discussing the big challenges and opportunities 
facing the railways. The government will work with leaders from 
across the sector to develop an ongoing independent advisory 
body to consider issues such as skills, training, leadership and 
technology. Membership is likely to comprise senior leaders from 
Great British Railways' regional divisions, trade unions, passenger 
and freight operators and representatives of the supply chain.

20. Track access will be overhauled to make the 
best use of the rail network in the overall 
public interest. 

The railways are an expensive national asset, funded by taxpayers 
and farepayers, so it is important that they are operated efficiently 
and to their full potential in the public interest. The creation of 
Great British Railways means the law on track access needs to 
be changed, enabling it to deliver a simpler, more accountable 
system. This will bring an end to the fragmented system that 
can cause inefficient use of the network, for example hindering 
strategic planning to deliver high-quality freight access where it 
is most needed.

New legislation will give Great British Railways powers and duties 
to plan the use of the network, balancing priorities and always 
seeking to maximise the overall public benefit. Great British 
Railways will be accountable for how the whole of the network 
is used in line with the Secretary of State’s requirements and its 
own duties. The government will consult and work with partners, 
including passengers and freight and open access operators, 
on the development and implementation of a new rules-based 
access system, underpinned by legislation, and other rail 
processes for which it will be responsible. 

Existing access contracts will be honoured, and private operators 
will continue to have clear legal rights that allow them to respond 
to their customers as part of a rules-based regime. To provide a 
smooth transition, the government anticipates that key contracts 
and functions will initially transfer from Network Rail to Great 
British Railways. Following detailed consultation by government, a 
new generation of contracts and processes will be developed for 
freight and other private operators to provide clear legal rights in 
the future. ORR will take on an appeals role to ensure that policies 
are applied fairly and transparently by Great British Railways.

Multiple train 
operators bid to 
operate more 
services between 
York and Newcastle 
in 2015 than the 
infrastructure can 
manage. 

This led to congestion, 
delays and poor 
customer service that 
impacted trains as far as 
Manchester.

Figure 4 (page 50) — 
Current Industry Structure

Figure 5 (page 51) — 
Future Industry Structure

49

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   49PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   49 19/05/2021   11:2219/05/2021   11:22


Regional 
partners and 

devolved 
authorities

Great British 
Railways

Passenger 
service 

operators

DfT and 
other public 

funders

  

Passengers

The new structure will make the funding 
relationships simple and easy to understand.

Fares

Grant

Fees

N.B. This is a simplified graphic that does not demonstrate how 
some organisations operate across the sector, including freight.
In some markets operators will also share revenue with GBR.

Office of Rail 
and Road

Transport 
Focus

Devolved 
and open 
access 

passenger 
operators

Secretary of State

Great British Railways
Network level functions

Rail 
Ombudsman

Regional 
railways’ 

passenger 
service 

operators

Freight 
operators

Cross-sector

Rail Accident 
Investigation 

Branch

Supply chain 
including rolling 

stock companies

Rail Safety 
& Standards 

Board

Future Industry Structure 

Future money flows 

regional railways

Devolved 
authorities

Office of 
Rail and 

Road

Transport 
Focus

Devolved 
train operating 

companies

DfT franchised 
train operating 

companies

Regional 
partners

Secretary of State

Infrastructure funder Franchising authority

Network Rail

System operator and 
central functions

S
co

tl
an

d
’s

 R
ai

lw
ay

*

W
es

te
rn

 &
 W

al
es

N
o

rt
h 

W
es

t 
&

 C
en

tr
al

E
as

te
rn

S
o

u
th

er
n

Cross-sector

Rail Accident 
Investigation 

Branch

Supply chain 
including rolling 

stock companies

Rail Safety 
& Standards 

Board

Rail 
Delivery 
Group

Rail 
Ombudsman

Open access 
operators

Freight operators

*Funded by the Scottish Government

Grant

DfT and 
other public 

funders

Today’s structure sends money 
from one body to the next, in a 
system known within the sector 
as “the money-go-round”. 

N.B. This is a simplified graphic that does 
not demonstrate how some organisations 
operate across the sector.

Train 
operating 

companies
Network 

Rail

Su
bs

id
ies

Access Charges

Compensation

Fares

Fe
es

  

Passengers

Current Industry Structure 

Pre-COVID money flows

50

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   50PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   50 19/05/2021   11:2219/05/2021   11:22


Regional 
partners and 

devolved 
authorities

Great British 
Railways

Passenger 
service 

operators

DfT and 
other public 

funders

  

Passengers

The new structure will make the funding 
relationships simple and easy to understand.

Fares

Grant

Fees

N.B. This is a simplified graphic that does not demonstrate how 
some organisations operate across the sector, including freight.
In some markets operators will also share revenue with GBR.

Office of Rail 
and Road

Transport 
Focus

Devolved 
and open 
access 

passenger 
operators

Secretary of State

Great British Railways
Network level functions

Rail 
Ombudsman

Regional 
railways’ 

passenger 
service 

operators

Freight 
operators

Cross-sector

Rail Accident 
Investigation 

Branch

Supply chain 
including rolling 

stock companies

Rail Safety 
& Standards 

Board

Future Industry Structure 

Future money flows 

regional railways

Devolved 
authorities

Office of 
Rail and 

Road

Transport 
Focus

Devolved 
train operating 

companies

DfT franchised 
train operating 

companies

Regional 
partners

Secretary of State

Infrastructure funder Franchising authority

Network Rail

System operator and 
central functions

S
co

tl
an

d
’s

 R
ai

lw
ay

*

W
es

te
rn

 &
 W

al
es

N
o

rt
h 

W
es

t 
&

 C
en

tr
al

E
as

te
rn

S
o

u
th

er
n

Cross-sector

Rail Accident 
Investigation 

Branch

Supply chain 
including rolling 

stock companies

Rail Safety 
& Standards 

Board

Rail 
Delivery 
Group

Rail 
Ombudsman

Open access 
operators

Freight operators

*Funded by the Scottish Government

Grant

DfT and 
other public 

funders

Today’s structure sends money 
from one body to the next, in a 
system known within the sector 
as “the money-go-round”. 

N.B. This is a simplified graphic that does 
not demonstrate how some organisations 
operate across the sector.

Train 
operating 

companies
Network 

Rail

Su
bs

id
ies

Access Charges

Compensation

Fares

Fe
es

  

Passengers

Current Industry Structure 

Pre-COVID money flows

51

Chapter Three — Integrating the railways

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   51PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   51 19/05/2021   11:2219/05/2021   11:22


Chapter Four  
Replacing 
franchising

For the past 25 years, 
most passenger 
services on the railways 
have been run by 
franchised operators. 

This model saw private companies 
compete for the right to operate 
services for typically around seven 
years, and to manage stations and 
set fares in an area to a specification 
set out by the Department for Transport 
or devolved authorities, to whom 
they paid a fee or received a subsidy. 
Most operators bore the financial risks 
of changes in revenue and operating 
costs.

Franchising secured substantial benefits 
for passengers, taxpayers and the wider 
economy, with operators providing 
more frequent services and new trains, 
and working to attract more people 
to travel by rail. But in recent years it 
has proved unable to meet changing 
passenger demands, particularly in 
enabling network-wide changes such 
as modernising fares and ticketing. 
Franchising focused operators only on 
short-term priorities, discouraging them 
from investing for long-term savings or 
passenger benefits. It also cemented 
barriers to more efficient ways of 
working. Misaligned incentives meant 
operators, who run the trains, and 
Network Rail, which owns the tracks, 

could be rewarded for blaming each 
other or other parties for delays instead 
of working together to prevent them. 
This has in recent years resulted in 
spiralling costs, inefficient services and 
commercially unsustainable franchises 
tied to ambitious plans that have proved 
difficult to achieve.

Faced with the almost complete 
drop-off in demand in March 2020, 
franchised train operators would not 
have been able to keep going. The 
government has a legal responsibility to 
keep franchised services in operation 
and introduced emergency measures 
that kept the trains running for key 
workers, assuming full responsibility for 
cost and revenue across all 14 national 
franchises.

A new role for operators is needed 
to restore a focus on providing high-
quality services for passengers, 
encouraging people to travel by train 
and running services more efficiently. 
The government has already started 
this journey, and a new era of public 
and private co-operation on the railways 
will begin with the launch of a new 
commercial model: Passenger Service 
Contracts. These reforms will get trains 
running on time, and deliver more of the 
competitive private sector involvement 
that the railways need.56

Image (page 53) – Northern service at 
Knaresborough, North Yorkshire.

52

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   52PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   52 19/05/2021   11:2219/05/2021   11:22


The four biggest franchises  
each had annual revenue of 

before the pandemic

over £1bn
Around 50%

services ran per day in 2019/20,  
up almost one third  

on 20 years ago

Over 21,000
of passenger trains  

in the North of England  
were late in 2019/20

53

Chapter Four — Replacing franchising

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   53PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   53 19/05/2021   11:2219/05/2021   11:22


21. Franchising will be replaced by new 
Passenger Service Contracts.

TfL Overground services and many railways across Europe, 
including local and regional services in Germany and Sweden, 
use a concession model to contract with private partners to 
operate trains. These contracts have been more successful 
than franchising in enabling operators to be held to account for 
running trains on time, delivering passenger satisfaction and 
controlling costs. 

Our new system of Passenger Service Contracts will build on 
this approach. Great British Railways will specify the timetables, 
branding, most fares and other aspects of the service and agree 
a fee with the competitively-procured passenger service operator 
to provide the service to this specification. In most contracts, 
fare revenue will go to Great British Railways, with operators 
delivering to the specification and managing their costs in doing 
so. Operators will take cost risk but will need to balance that 
with service quality, in order to be efficient while also meeting 
the needs of passengers.

This is a major change from franchising, where each private 
operator designed their own timetable, set many fares and took 
revenue on their part of the network. Competitions were based 
on complex and uncertain revenue forecasts as most operators 
took both revenue and cost risk: this will end under most 
Passenger Service Contracts. 

As set out in Chapter One, the franchising system was in trouble 
even before the pandemic. The government’s initial recovery 
agreements, Emergency Recovery Measures Agreements, have 
reset the system by focusing operators on running the trains on 
time and keeping costs under control. 

National Rail Contracts will succeed the emergency agreements 
and act as stepping stones towards the new Passenger Service 
Contracts. They will include incentives to drive revenue growth 
and the flexibility to ‘switch on’ further revenue growth measures 
when conditions allow has also been built into National Rail 
Contracts.

54

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   54PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   54 19/05/2021   11:2219/05/2021   11:22


22. Passenger Service Contracts will focus 
operators on meeting passengers’ priorities 
and will incentivise them to grow rail usage. 

Contracts will require operators to meet demanding standards 
for key passenger priorities such as punctuality, reliability, 
passenger satisfaction, capacity, staff availability and helpfulness, 
customer information, vandalism repair, passenger satisfaction, 
revenue protection and cleanliness. A new toolkit of measures 
will underpin Passenger Service Contracts (see Figure 6), so that 
in future passenger service operators will benefit when trains are 
clean and comfortable and passenger satisfaction increases, 
but they will not be rewarded when trains are in poor condition, 
are too frequently late or cancelled, skip stops or run with fewer 
carriages than planned. 

Tough measures and targets will be built into each contract. 
Operators will be incentivised to co-operate to improve 
performance across the network as a whole. Great British 
Railways will enforce and assess performance through customer 
perception, mystery shopper and inspection regimes. Separately, 
the passenger champion, Transport Focus, will also monitor 
operators’ performance to help hold them to account. 

Some targets will be adaptable during a contract, so that 
operators can respond to changing passenger needs, 
government priorities and economic conditions. For example, 
punctuality and performance requirements could become stricter 
over time, requiring operators to invest in the right technology and 
ways of working to hit medium-term targets and deliver ambitious 
improvements for passengers in an efficient manner.

Great British Railways’ regional divisions and their commercial 
partners will also push each other to help people back onto rail, 
working together on areas such as marketing. Revenue incentives 
will be built into contracts to grow passenger numbers, foster a 
culture of innovation and introduce efficiencies that deliver real 
benefits for passengers. 

Figure 6 (page 56) — 
Toolkit of measures for Passenger 
Service Contracts.

55

Chapter Four — Replacing franchising

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   55PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   55 19/05/2021   11:2219/05/2021   11:22


Passenger Service 
Contracts toolkit 

Performance incentives

Scorecard linked incentives Revenue incentives  
and risk sharing

Not all incentives 
will be relevant to all 

contracts.

Incentivising growth in passenger 
numbers and revenue

Quality of  
service

Passenger 
experience

Running the 
trains on time

Revenue 
protection

Train  
capacity

Incentives will be scalable 
and used in different ways 
across different contracts.

Collaboration Innovation

56

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   56PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   56 19/05/2021   11:2219/05/2021   11:22


23. Each Passenger Service Contract will 
be designed to support the needs of 
passengers and the whole network, 
as part of an integrated system.

Great British Railways will draw up contracts and the service 
plans that underpin them in line with its mandates to grow the 
railways and improve efficiency. It will closely consult the market 
on them, but it will have the final say, bearing in mind the interests 
of the whole network and in line with the new rules-based access 
system. Great British Railways will not design services that the 
infrastructure cannot support, or that are based on unworkable 
timetables, as happened repeatedly under franchising. This 
will bring an end to the failures of competing specifications 
that promise more and more trains but only lead to delays for 
passengers, as seen, for example, in the West Midlands in 2019.

Where choices are required about how to allocate scarce 
capacity between operators, Great British Railways will make 
decisions in accordance with the rules-based access system, 
underpinned by legislation. These will be transparent and subject 
to scrutiny by ORR and Ministers. In some areas, including city 
regions, local leaders will become directly involved in shaping 
and drawing up contracts, as in Germany, through partnerships 
with Great British Railways' regional divisions. More details on 
partnerships are set out in Chapter Three.

Each contract will require and incentivise operators to co-
operate and work collaboratively with Great British Railways and 
its other partners, including other transport services, to enable 
more convenient connections between long-distance and local 
services and joint working during disruption or emergencies. It will 
also require the operator to support the integration objectives for 
bus travel and cycling set out in the government's recent bus and 
cycling strategies.57

57

Chapter Four — Replacing franchising

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   57PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   57 19/05/2021   11:2219/05/2021   11:22


24. Passenger Service Contracts will be 
different across the network and will not 
take a one-size-fits-all approach, including 
on contract length.

Passenger Service Contracts will be tailored by Great British 
Railways’ regional divisions to the needs of different places and 
markets and changing passenger needs. All will incentivise 
operators to run reliable, high-quality services that can compete 
with the car and work to grow passenger numbers. 

Some contracts will be a mix of both commuter and long-
distance services and will need to include mixed incentives to 
reflect the different risks and commercial opportunities available 
within that geography. 

The length of contracts will also vary. On some parts of the 
network, longer contracts than those used under franchising may 
be adopted to support major investment programmes or the 
delivery of significant changes for passengers more effectively. 
Long-term contracts will be supported by tough targets and 
enforcement provisions to require high performance throughout.

25. Operators will have greater commercial 
freedom on some parts of the network, 
with revenue sharing arrangements where 
appropriate. New open access services 
will also be explored where spare capacity 
exists. 

As passenger numbers recover, contracts will be flexible and 
include the possibility for operators to act more commercially 
on some services, when this is the most value for money option 
and it is financially sustainable for the operator to take on these 
responsibilities. As that happens, operators on those routes, 
predominantly the long-distance ones, will be able to make more 
decisions including setting more of their own fares and taking 
more revenue risk – though affordable 'turn up and go' fares and 
seasons will be protected, as now. For more about fares, see 
Chapter Five.

58

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   58PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   58 19/05/2021   11:2219/05/2021   11:22


There will also be the potential for new open access services to 
be explored in the future where spare capacity exists to make 
best use of the network and grow new markets for rail.

These options are intended to get the most from the private 
sector’s involvement in the railways, by driving efficiency and 
providing a high-quality service at the right price to attract 
passengers.

26. The geographic and financial size of 
Passenger Service Contracts will reflect 
local markets and needs. 

It will be easier to design the geographic and financial size of 
contracts to reflect local markets and needs, and to reduce 
barriers to entry for new and innovative bidders where this is 
value for money. These could include, for example, operators 
with innovative ideas for improving connectivity with other 
transport services, community rail partnerships for individual 
lines, and operators with proposals for reducing train fleet costs 
or increasing leisure use of under-used scenic routes. Integration 
could also enable multiple, smaller operators to co-exist efficiently 
in a way that has not previously been possible.

27. Competition for Passenger Service 
Contracts will be greater than for franchises 
and Great British Railways will aim to 
compete all contracts. 

The new contracts will reduce barriers to entry for bidders 
and reinvigorate the competitive market for rail. Franchises 
were awarded on the basis of complex and uncertain revenue 
forecasts, creating risk that meant that billion-pound franchises 
attracted ever fewer bidders. Over time the Department for 
Transport has struggled to maintain a truly competitive market for 
rail: Great British Railways will aim to compete all contracts, foster 
more competitive bids, and attract and then retain new partners.

Since 2012,  
around two-thirds of 
contracts have been 
awarded without a 
competition.58

59

Chapter Four — Replacing franchising

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   59PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   59 19/05/2021   11:2219/05/2021   11:22


28. If operators fail, the government will be 
ready to step in and take control where 
needed. 

Operators will be held accountable and risk termination of their 
contracts if they are not delivering punctual, efficient and high-
quality services. The government will retain its operator of last 
resort function to enable services to continue seamlessly for 
passengers in such cases, just as it did with Northern Rail in early 
2020. Learning from the experience of the pandemic, it will adapt 
this function as the sector is reformed so that operators can be 
held to account more effectively to targets in their contracts and 
so that interventions can be made in the interests of passengers 
and taxpayers if this is required.

Passenger Service Contracts should broaden interest and open 
up the market to new commercial partners, including those who 
can help to modernise and improve the railways by bringing 
expertise in technology and innovation. This diversity should 
increase competition between bidders and therefore create better 
outcomes for taxpayers and passengers alike.

29. The government will work with the sector 
and potential new market entrants to 
develop and implement these changes.

In the short term, Emergency Recovery Measures Agreements 
and National Rail Contracts will act as stepping stones towards 
the new system. There will continue to be limits on how much risk 
is shared between taxpayers and the private sector, particularly 
as demand adapts after the pandemic.

As the economy recovers and passenger numbers stabilise, more 
responsibility for costs and revenue can be returned to operators 
on those routes where it represents value for money for the 
taxpayer and is commercially and financially sustainable to do so.

The government will work with potential commercial partners 
and investors to design Passenger Service Contracts in a way 
that will create a healthy, sustainable commercial market, and will 
launch initial competitions by the time the emergency recovery 
agreements end in 2022.

Image (page 61) – Northern services at 
Manchester Oxford Road station.

60

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   60PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   60 19/05/2021   11:2219/05/2021   11:22


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   61PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   61 19/05/2021   11:2219/05/2021   11:22


Chapter Five  
A new deal for 
passengers

The railways may 
no longer be able to 
rely so much on the 
commuter market. As 
the country emerges 
from the pandemic 
the railways must 
become much better 
at meeting passenger 
needs to avoid a society 
dependent on the car. 

The railways will have to fight harder for 
customers who have a choice about 
when and how to travel, requiring a 
serious rethink of the facilities they 
provide, and the fares offered. Getting 
trains to run on time is a start, but 
passengers rightly expect, and must 
receive, a lot more.

Passengers have been let down in 
recent years: satisfaction reached a 10-
year low in 2018 as delays, cancellations 
and poor customer service took their 
toll.59 The rail sector is not trusted to 
deliver services in the public interest: 
public trust reached a low in 2019, 
when only 20% of people trusted train 
travel, fewer than those who trust banks 
and energy suppliers.60

The public want reliable, punctual 
services that represent good value 
for money.61 They expect clear and 
proactive information and simple, fair, 
transparent pricing. Customers with 
both visible and invisible disabilities 
and other additional needs must feel 
welcomed, comfortable and valued 
when using the rail network, as our nine 
passenger needs on page 64 set out.

The government’s aim is to make 
travelling by rail a modern, convenient 
and accessible experience for 
passengers. This means bringing the 
sector together to concentrate on 
the customer now, and setting out a 
long term vision of ‘turn up and go’ 
railways. Railways should be seamlessly 
connected with other transport services, 
with more fully accessible trains and 
stations, straightforward compensation 
and an end to queues to pay for travel. 

The changes set out in this chapter 
begin the journey to achieving this vision 
by building on pockets of best practice 
in Great Britain and learning from other 
transport services and customer-
focused sectors. They are concentrated 
on improvements that the sector can 
deliver in the near term to begin the 
critical task of rebuilding public trust in 
rail and will set the sector on the path 
towards a customer-focused future.62 

Image (page 63) – Passenger working 
on a long-distance train

62

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   62PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   62 19/05/2021   11:2219/05/2021   11:22


Only 37%
of eligible passengers  
claim compensation

of stations have step-free 
access to all platforms

Around 20% 47%
Fewer than half of all  

passengers feel their journey  
is value for money

63

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   63PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   63 19/05/2021   11:2219/05/2021   11:22


I need to be safe, 
and feel safe.

I need to be able to get to 
and from rail easily, using 
a range of transport services 

from my front door to my 
destination.

I need to have easy access 
to relevant, accurate and 
personalised information 
before, during and after my 
journey, especially during 

disruption.

I need to be able 
to access the network 
as easily as possible 
and find rail an inclusive 
service for my needs.

I need my rail service to be 
reliable, punctual and 
frequent so that I can 

have confidence and trust 
in the service.

I need to feel that my ticket 
offers value for money. I 
judge this based on journey 

experience, transparent 
purchasing and cost.

I need a consistent 
experience across the 

rail network, and to easily 
understand the different 

products on offer.

I need my journey to be 
pleasant and comfortable, 
with products and services 

that meet my needs.

I need to trust that my 
needs will be met and know 

who is in charge of making 
sure they are. If things go 

wrong, I need to know whom 
to turn to and that they will 

treat me fairly.

Connected

Safe

Informed

Reliable

Accessible

Affordable

Comfortable

Seamless

Trusted

64

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   64PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   64 19/05/2021   11:2219/05/2021   11:22


30. Easy, frictionless payment options for 
every journey will be introduced across 
the network.

An obvious way to make rail more attractive to passengers is 
to make it easier for people to pay. The unnecessary cost and 
complexity of today’s railways are epitomised in the complicated, 
paper-based ticket-selling process which inconveniences 
passengers but also costs more than half a billion pounds a 
year to administer.63 Everyone loses. 

Remarkably, half of all rail tickets before the pandemic were still 
bought by queuing up at a window or machine and being handed a 
physical ticket, or receiving the ticket in the post.64 Many passengers 
will be familiar with the long queue for season tickets on a Monday 
morning, the snaking line at the city centre terminus, having to pay a 
penalty fare because you did not have time to buy a ticket, or having 
to queue up at the end of your journey at the excess fares counter 
because the station where you started does not have a ticket office. 
The government is committed to ending all of this.

Even buying or collecting a physical ticket at a machine is, as is so 
often the case with the railways, unnecessarily complicated. In 2018, 
ORR found that almost one in ten passengers failed to select the 
most appropriate ticket for their journeys.65 Collecting pre-booked 
tickets typically requires you to type in a complicated code that has 
been sent to your mobile, as well as inserting your payment card. 
A system based on paper tickets is also less adaptable, particularly 
to the new, more flexible ways in which people want to travel.

To make payments easy, simple and flexible for passengers, the 
government will begin a retail revolution on the rail network. This 
includes new ways to pay through contactless Pay As You Go for 
commuters and in cities, as well as digital tickets for regional, long-
distance and frequent journeys. 

Customer service at stations and on trains will be modernised too, 
including through better integration with other transport services. 
Staff will be able to provide a more personal touch in future, which 
can be crucial for those who need additional support at stations 
and those who cannot or do not want to use contactless or 
mobile tickets.

Replacing franchising and integrating the railways also provides 
an opportunity to make it clear who is accountable to customers 
for the service they receive. In future, Great British Railways will be 
accountable for the ticketing and retail offer across the country, 
working with its partners to modernise the customer experience, 
adapt to changing passenger needs and help rail bounce back 
and attract new passengers. Figure 7 (page 64) — 

The nine passenger needs identified 
by the Williams Rail Review.

65

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   65PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   65 19/05/2021   11:2219/05/2021   11:22


31. Pay As You Go journeys will be expanded 
outside London to make millions more trips 
straightforward.

The roll-out of Pay As You Go, where passengers just tap in 
and out in a few seconds with a card or mobile, has supported 
significant passenger growth in London.66 It has shown that 
upfront investment can be more than repaid by cost savings 
elsewhere and by making travel quicker and more attractive 
for passengers. 

Great British Railways will invest substantially in growing 
London-style Pay As You Go contactless ticketing on urban and 
commuter networks beyond the capital. It will learn lessons from 
the failure of previous regional contactless initiatives, including one 
by Transport for the North, and will adopt global best practice to 
deliver future contactless ticketing schemes.

32. Digital tickets will be introduced across the 
network.

For season tickets and regional and long-distance journeys, 
Great British Railways will invest in online and mobile ticketing, 
where you print out the ticket at home or hold it on your phone. 
This will make it far easier for passengers to travel by train and 
end the search for reams of tickets when travelling as a family, 
for instance.

The government will work with current operators to continue the 
roll-out of digital ticketing on smartphones across the network.

The new LNER app and seat 
reservation feature.

 Great British Railways: The Williams-Shapps Plan for Rail

66

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   66PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   66 19/05/2021   11:2319/05/2021   11:23


33. A new Great British Railways website 
and app will create a personalised travel 
experience.

A single website and app will end the current confusing array 
of train company sites and different standards of service that 
passengers receive across the network. Great British Railways’ 
website and app will learn from the best-in-class providers 
today, including international partners to build a great offer for 
passengers.

This will bring together the best features of the existing services, 
including real-time updates on delays and services and simple 
payment options on the go. In time, this could expand to include 
integrated compensation claims, the ability to book services such 
as Passenger Assist, wheelchair or bike space, catering, parking, 
taxi or bus travel to or from the station, and external services 
such as hotels and car or bike hire. 

The government’s vision, as set out in the National Bus Strategy 
for England, is for there to be far closer integration between 
all forms of public transport. This means that the Great British 
Railways website and app will increasingly become a portal for all 
public transport services, showing bus and light rail information 
and selling integrated tickets across different services to support 
easy journeys.

The new service will allow Great British Railways to understand 
passengers’ travel needs better and let passengers know about 
special offers and promotions tailored to them; the railways have 
been backward in collecting and using customer data. 

Independent retailers will be able to sell rail tickets, including 
online and in shops, and will work with Great British Railways 
to introduce innovations in the future.

Independent 
retailers will be 
able to combine 
rail travel with 
other services 
such as: 

hiring bikes, booking 
hotel rooms or 
experiences like sports 
and concert tickets.

Currently, 63% of 
Passenger Assist 
travellers buy tickets 
and book assistance 
in separate 
transactions.67

67

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   67PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   67 19/05/2021   11:2319/05/2021   11:23


34. Customer service at stations will be 
modernised, with one-team working 
expanded across the network. 

Improving customer service at stations large and small across 
the network is vital to modernising the passenger experience and 
integrating rail travel better with wider transport services. This will 
also make it easier for tourists to navigate the network and boost 
economic growth in towns and cities outside London. 

As modern payment methods roll out more widely, operators 
will enable more station staff to serve customers directly, rather 
than routinely behind a counter or window. They will welcome 
passengers who cannot or do not want to use contactless or 
mobile tickets, advise on journeys and timetables and help them 
buy tickets or access other services. 

Staff are, and will remain, key to achieving high-quality customer 
service. To help them work well together, single operational teams 
will be introduced by Great British Railways and its operators, 
bringing together passenger assistance, train dispatch and 
station management. This has proven successful at some major 
stations where it has already been introduced. Operators will be 
measured closely on customer service under their contracts, and 
incentive and reward structures for staff will be developed based 
on performance and passenger satisfaction. 

Stations can also play a bigger role in their local communities 
by providing opportunities for new, innovative services for 
passengers and residents alike. This could include on-demand 
shopping collection, small-scale freight, and public services 
such as education, training and health and wellbeing services to 
modernise the role of stations in local places.

This can be adapted to local needs: communities in Dartmoor 
and along the East Coast that rely on tourism and heritage will 
have different customer service needs to commuter towns, for 
example. Better integration with other transport services and 
consistent customer service will help to increase use of rail 
services, make journeys easier and support local regeneration 
right across the country. Further plans to improve stations are 
set out in Chapter Three.

Customer 
satisfaction rose 
by around 13% at 
London Victoria after 
one-team working 
was introduced.68

Image (page 69) – Team Victoria 
colleagues from Network Rail, 
Southeastern and Southern Rail 
at London Victoria.

68

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   68PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   68 19/05/2021   11:2319/05/2021   11:23


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   69PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   69 19/05/2021   11:2319/05/2021   11:23


35. Fares will be simplified.

Confusing fares undermine trust and damage passengers’ 
confidence that they are getting the right fare.69 Great British 
Railways will use its leadership role to simplify the current mass 
of complicated fares and tickets, ending the uncertainty and 
confusion about whether passengers are using the right train 
company. It will set most fares under a clear framework agreed 
with Ministers.

On long-distance services, where operators will have more 
commercial freedom, including more control over fare setting, 
a greater range of book-ahead tickets will be offered. These 
will help to end the sudden cliffs in prices that passengers can 
encounter at different times of day. Advance purchase tickets 
have been a great innovation of privatisation and will continue 
to help to reduce fares at peak and near-peak times. 

36. Affordable fares and season ticket caps 
will continue to be protected. 

As achieved today through regulated fares, the government 
will protect the 'turn up and go' railway and the interests of 
commuters by ensuring affordable walk-up fares, including for 
off-peak journeys, remain available as now and season ticket 
fares are capped. The government will also ensure that tickets 
are available, as now, between any two stations on the national 
network. For longer-distance travel, the cheapest fares will 
continue to be available only by advance booking and committing 
to a particular train – but passengers will, as was the case before 
the pandemic, be able to turn up and go.

37. Off-peak services will be protected. 

Until the pandemic, rail resources were heavily concentrated on 
pre-9am peaks into the biggest cities and back out of them in 
the evenings. Premium fares were charged for peak services, 
often to the dissatisfaction of passengers who felt they did not get 
good value. If commuter demand permanently and significantly 
reduces, some of the assumptions around the peak timetable 
and charging structure may change. Great British Railways will 
want to provide frequent services for commuters and maximise 
use of those services. Decisions on how best to deliver this will 
be taken when demand patterns become clearer. 

70

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   70PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   70 19/05/2021   11:2319/05/2021   11:23


Regular off-peak services are one of the great strengths of our 
railways. They provide a universal offer for passengers, with 
all but the smallest stations having frequent services all day, 
including late into the evening and on Sundays. This helps 
passengers to trust they can get home if they travel by train and, 
crucially, supports our weekend and late-night economy in major 
towns and cities. As the economy and society rebound from the 
pandemic, regular off-peak services across the network continue 
to be important to protect public trust in the service and support 
the arts, culture and late-night economy across the country.

Weekend and evening services were often targeted for 
engineering works because they affected fewer passengers and 
therefore cost less. Great British Railways will need to consider 
the optimum time for such works since leisure journeys will likely 
become a bigger part of the market. 

38. New flexible season tickets will be 
introduced to reflect changing working 
patterns.

Even before the pandemic, the traditional five-day commute 
was changing with a shift away from traditional season tickets, 
a trend that is likely to accelerate.70 A new flexible season ticket 
will be introduced for the growing number of people who do not 
commute every day. 

Passengers will get a discount without having to pay for full-time 
season tickets that cover days on which they do not need to 
travel. Tickets will be sold allowing travel on any eight days in a 
28-day period. Passengers will not have to choose the days in 
advance of travel and they will not have to be spaced out in any 
particular way over the ticket's validity period. Flexible season 
tickets will launch this summer and will be available on all major 
commuter routes. Traditional season tickets will continue to be 
available as now.

39. Journeys across rail, bus, tram and bike will 
become seamless in the future.

The government has committed £3 billion of new money to 
bring about a bus revolution in England outside London.71 
Railway stations will increasingly be hubs for local bus services, 
with full information displayed about connecting buses and 
greater availability of integrated ticketing between rail, light rail 
and bus services.

71

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   71PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   71 19/05/2021   11:2319/05/2021   11:23


The government’s ambition is for passengers to be able to buy 
a through ticket from any bus stop to any station with a single 
tap on their phone or contactless bank card. The government 
will work with operators to promote and improve the PlusBus 
scheme, which already allows rail-bus through ticketing, including 
by making PlusBus tickets available as digital tickets so that 
passengers can start their journey on a bus. 

New transport services, such as automated vehicles and rented 
e-scooters, are emerging, with trials currently underway. As these 
mature, Great British Railways will need to aim for seamless 
integration and learn from the errors that have held up integration 
with other mobility services in the past.

40. Getting to the station on a bike and taking 
it on a train will be made easier.

The government is investing £2 billion of new money to 
dramatically improve cycling.72 A bike can make clean and 
sustainable transport journeys door-to-door when combined with 
a train, bus or light rail, matching the convenience of the car. The 
government will invest substantial sums on safe cycle routes to 
stations, particularly in commuter towns such as Guildford and 
Harrogate, and increase cycle storage at stations, including at 
city-centre termini, where it is currently limited.

Bringing a bike on board makes a train journey even more 
convenient, yet even as cycling has grown in popularity, the 
railways have reduced space available for bikes on trains. Great 
British Railways will reverse that, increasing space on existing 
trains wherever practically possible, including on popular leisure 
routes. It will also make it easier to reserve bike spaces online 
and without reservation on quieter trains. All future train fleets will 
need to include more bike spaces relevant to the markets served. 
Operators will continue to restrict bikes on peak-hour commuter 
trains, where the space is needed for passengers. 

41. Trains will be made more pleasant to travel 
on and easier to work aboard.

Because the emphasis was on carrying more passengers, recent 
designs of new trains have compromised on passenger comfort, 
with hard seats in close configuration and features such as tables 
no longer commonplace. In this new era, where more travel is 
likely to be discretionary, the railways will have to do more to 
satisfy their passengers. 

72

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   72PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   72 19/05/2021   11:2319/05/2021   11:23


Great British Railways will introduce new design and ride 
standards that will make sure all new trains are more comfortable 
than their predecessors. Subject to negotiations with suppliers 
and business case approval, Great British Railways will bring 
forward the normal replacement cycles on existing trains 
equipped with "ironing-board"-like seats, beginning with long-
distance trains, in order to make the seats significantly more 
comfortable, or to replace and eventually remove them altogether.

42. Compensation will be simpler and easier to 
claim, with a consistent, modern process 
right across the network. 

When passengers are delayed, they should be properly 
compensated. Although the introduction of two-tier Delay Repay 
for delays of 15–29 minutes (a 25% refund) and over 30 minutes 
(a 50–100% refund) has created a clearer system in most areas, 
only 37% of eligible passengers claim for their delays and almost 
a third of Delay Repay 15 passengers are not aware of their right 
to claim compensation.73 As a first step, a simpler, straightforward 
claims process will be introduced to help make the experience 
easier for passengers. 

Delay Repay 15 is one of the most generous rail compensation 
offers in Europe and the government will complete its roll-out to 
form a single, national compensation approach in the coming 
years. This will mean that wherever on the network passengers 
are delayed, they will receive the same, straightforward claims 
experience. This will make it simple to claim online and improve 
efficiency. Automated notifications of entitlement to claim 
compensation will be expanded to make it even easier for 
passengers. This will also enable the aim of straightforward, 
automated compensation for those who use smart ticketing 
options to be realised in the future. 

43. Passengers will receive clear, consistent 
information before, during and after 
their journeys. Their experiences will 
be monitored more effectively.

Useful, timely information is needed to make travelling by rail 
easier and simpler and can help rebuild confidence in using 
public transport. Today’s sometimes mixed messages – from 
different operators, Network Rail and the Department for 
Transport – will be replaced by a ‘single source of the truth’ 
across Great British Railways services. New standards for 
communications will underpin this. There will be fewer annoying 
and repetitious recorded announcements.

73

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   73PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   73 19/05/2021   11:2319/05/2021   11:23


By working with innovative partners, new information such as 
average punctuality data, expected service crowding and real-
time updates on station accessibility and service times will be 
rolled out at stations, on trains and directly to passengers as 
well as through third-party providers so they can also provide 
consistent information. This will help people know whether 
lifts are working, how busy a service may be and where the 
most accessible point of a platform is. During the pandemic, 
such innovation has proved invaluable to those travelling on the 
network and it will be expanded so that passengers are better 
informed.

To monitor progress in improving customer service and the overall 
passenger experience, more granular and relevant customer 
insights will be collected and shared openly, whilst maintaining 
information security. This will help to improve understanding 
of passenger needs, strengthen monitoring of operators and 
improve public trust in rail.

44. The first robust national accessibility 
strategy and long-term investment 
programme will improve inclusion and 
access for all.

Great British Railways will be given a statutory duty to improve 
accessibility, building upon the existing work of ORR in this 
space. Transport Focus will champion the interests of passengers 
in accessing the network, identifying failures and concerns, and 
escalating issues to the Secretary of State to ensure action is 
taken. ORR will hold Great British Railways to account for all its 
obligations and duties in the round, including matters that affect 
accessibility. Transport Focus and ORR will work closely together 
to align their work and secure improvements, as they do on the 
national road network.

A comprehensive audit of network accessibility will be conducted 
to provide robust, consistent and detailed information across the 
full range of facilities and standards. Data generated will be made 
publicly available and will be regularly updated so that passengers 
can plan their journeys with greater confidence.

A national accessibility strategy will provide the first robust, joined-
up, system-wide approach to accessibility, including getting to, 
from and around stations and on and off trains. The strategy will 
introduce new, consistent standards to enable passengers to 
know the level of service to expect wherever and whenever they 
travel. This will be underpinned by improvements in training and 
information for staff, leading to a more inclusive culture that puts 
the needs of passengers first.

Over 370 stations 
now have open 
source, real-
time data on lift 
and escalator 
accessibility.

This can be integrated 
into apps and websites to 
better inform passengers 
about how they can get 
around stations.74

Image (page 75) – London Bridge 
station, which was modernised to 
include fully accessible platforms.

74

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   74PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   74 19/05/2021   11:2319/05/2021   11:23


Today there are numerous different funding pots for accessibility 
improvements, including Access for All, Stations Improvement 
Fund and the Customer and Communities Improvement Fund. 
The government will consolidate these into a single accessibility 
fund, agreed as part of Great British Railways’ funding settlement. 
This fund will serve a new long-term investment programme that 
will allow investment to be prioritised where it is most needed, 
using data from the accessibility audit to enable the national 
accessibility strategy’s goals to be delivered. Improvements will 
also be delivered in a more efficient and timely manner alongside 
other schemes such as track renewal or station modernisation.

Design standards for stations will be updated by an expert 
working group, including community rail partners, to bring new 
ideas and make best practice standard. This will include setting 
out how to make stations more accessible and inclusive, and 
integrate them more effectively with wider developments and 
transport services so people can access rail and other services 
more easily.

Navigating stations 
will be made easier 
with new, consistent 
and inclusive signage 
using graphic 
designer Margaret 
Calvert’s new Rail 
Alphabet 2.

75

Chapter Five — A new deal for passengers

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   75PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   75 19/05/2021   11:2319/05/2021   11:23


Chapter Six  
Unleashing the private 
sector’s potential

Great British Railways 
will be expected to 
learn from the best 
elements of the public 
and private models, and 
to be entrepreneurial 
and actively promote 
the railways and the 
many businesses that 
serve it and support it. 

Hundreds of innovative, competitive 
private businesses filled the gap of 
British Rail’s research and development 
arm in the 1990s, not least the 
dynamic rail freight operators who have 
transformed that market as coal and 
steel traffic declined. The government 
wants to ensure that rail combines 
the best of the public and the private 
sectors in future.

The railways have huge potential to 
deliver innovation, attract investment 
and help lead the digital transport 
revolution that has already begun, 
rather than becoming a victim of it. 
This requires a culture change and a 
willingness to challenge old ways of 
working and to empower people within 
the industry and outside it to solve 
problems, modernise and adapt.

Our country succeeds when its public 
and private sectors work in tandem. 
Just as the partnership that created the 
Oxford-AstraZeneca vaccine procured 
hundreds of millions of vaccine doses 
and rolled out jabs faster than any other 
country in Europe, our new model 
for the railways will take the very best 
of the private sector – innovation, an 
unrelenting focus on quality, outstanding 
customer service – and harness it under 
the single guiding mind of the public 
sector.75

The railways will be next to unshackle 
innovators and create opportunities 
for the forerunners in rail innovation by 
setting up its people with the right tools 
and embracing start-ups and global 
players alike. This includes creating an 
open, innovative system with shared 
data, new forms of competition, and 
opportunities for new ideas to flourish 
and scale-up to benefit passengers, 
freight customers, the economy and 
taxpayers.76

Image (page 77) – Drone inspection  
of tracks and overhead wires.

76

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   76PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   76 19/05/2021   11:2319/05/2021   11:23


of the CO2e of lorries

Rail freight trains 

of private investment in rail 
since 2016/17

emit 25%Over £4bn
of passengers are happy with the 

reliability of their internet connection

37%

77

Chapter Six — Unleashing the private sector’s potential

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   77PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   77 19/05/2021   11:2319/05/2021   11:23


Future access agreements could support the growth of the 
rail freight market by including more flexible use of train paths 
and simpler ways of charging or building upon the offer of 
longer contract terms to support investment by operators. A 
methodology to better assess the value of rail freight will help to 
support decision making and will be reinforced by more open 
data. The government will work with the market to consider 
vital network enhancements that increase capacity for freight or 
help to grow the rail freight market. This could include the long-
delayed remodelling of the Ely North junction to improve freight 
journeys across East Anglia and from the Port of Felixstowe to 
the Midlands and northern England. It will also explore ways to 
enable future Strategic Rail Freight Interchanges to be located 
more appropriately around the country.

45. The economic and environmental benefits 
of rail freight will be supported by a new, 
customer-focused approach, modern track 
access rights and new safeguards. 

Freight use of the railways has recovered quickly after an initial 
shock in 2020 and seems likely to take a bigger share of traffic 
and revenues in the future. The rail freight market has been 
transformed over the past quarter century, from largely moving 
coal and steel to now moving construction materials, containers 
and food supplies between ports and businesses across the 
country.77 Freight trains reduce road congestion, connect markets 
over long distances and are much less carbon intensive than 
road freight.78 They have played a crucial role in keeping food and 
medical supplies moving during the pandemic and the freight 
sector will be key to building back better as we look to support 
economic recovery across the country. 

Critical safeguards will be introduced to ensure freight operators 
receive fair access to the network. A new, rules-based track 
access regime underpinned by legislation will be established 
that, though not set in stone, cannot be changed at Great British 
Railways’ sole initiative. It will be designed in partnership with the 
market as part of a wider track access framework consultation. 
ORR will act as an appeals body for operators or applicants to 
ensure that Great British Railways applies policies, including track 
access and charging, fairly.

Great British Railways will also have a statutory duty to promote 
rail freight to secure economic, environmental and social benefits 
for the nation. Alongside this, the government will issue guidance 
on its priorities for rail freight in each funding settlement. These 
safeguards will not only create the security that private partners 
need, they will also help to improve and sustain a focus on the 
benefits that rail freight can deliver. 

The Port of 
Felixstowe reports 
that half of its freight 
traffic to the North 
and Midlands is 
moved by rail.79

Image (page 79) – A freight train  
being loaded at a port.

78

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   78PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   78 19/05/2021   11:2319/05/2021   11:23


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   79PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   79 19/05/2021   11:2319/05/2021   11:23


To improve the freight customer experience, a national freight 
co-ordination team will be created within Great British Railways 
to act as a single point of contact for freight operators and 
customers across the network. It will help to embed freight 
firmly into strategic decision making, including by incorporating 
freight into the new 30-year strategy. The government will also 
set a growth target for rail freight, as has been done in Scotland, 
but this should not become a ceiling. Together these changes 
will strengthen the place of rail freight on the national network 
and create new opportunities for growth and investment, giving 
confidence to the sector's customers and investors.

46. Operators will take a lead role in improving 
services and performance by innovating 
with private partners, including train-
leasing companies. 

Commercial operators are well placed to use their knowledge, 
experience and skills to identify new opportunities to improve 
passenger satisfaction, achieve cost efficiencies and offer new 
services and features that people want. They will work as close 
partners of Great British Railways' regional divisions, bringing 
best practice from international markets and adding value through 
challenging suppliers and other partners to work together to 
improve customer service, performance and efficiency. 

Passenger Service Contracts will include incentives on 
collaboration and innovation. These will encourage operators 
to work closely with partners, including other operators, local 
teams and suppliers such as train-leasing companies to improve 
services and performance. For example, improvements in 
reliability can be unlocked by creating a focus on reducing delays 
that, although they may not be an operator’s fault, still have a 
negative impact on their passengers.

These reforms will create a culture in the sector where every 
organisation, public or private, is aligned and incentivised 
to achieve high levels of performance, from train build and 
maintenance to service dispatch, that will get trains running on 
time across the network. This includes adopting new technology 
to improve customer information to reduce delays and prioritising 
investment or collaboration focused on resolving issues more 
quickly and efficiently.

Longer 
platforms 
were built 
in Essex to 
cater for 
12-carriage 
trains. 

But the new 
operator then 
opted for more 
frequent but 
shorter trains. 
Decisions on 
timetabling, 
service 
plans and 
infrastructure 
need to be 
joined up.

80

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   80PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   80 19/05/2021   11:2319/05/2021   11:23


Integration of fleet planning with infrastructure improvements 
will be important to improve passenger experience, financial 
efficiency and environmental sustainability. The reforms set out in 
this white paper do not assume any direct change to the current 
industry model for procurement of train fleets and maintenance 
by independent train-leasing companies. The government will 
however take forward work to assess options to ensure reliable 
delivery and value for money for the taxpayer and passengers. 
This work will also consider supply chain sustainability and how to 
sustain and generate high-value jobs and economic activity.

47. Modern contracts will be introduced to 
increase competition, reduce costs and 
help to attract private investment for new 
technologies. 

The rail system needs to be more open to engaging commercial 
partners, to maximise value and stimulate more dynamic, 
competitive supply chains. Contracts will be modernised, 
with complex approval processes and supplier frameworks 
overhauled, and new ways of working explored to improve 
pace and value for money. This includes adopting international 
standards that will enable integration with global services and 
engaging earlier and more effectively with small and medium 
sized businesses. 

These steps will enable the modernisation of ticketing and retail to 
be accelerated and made more affordable, by reducing reliance 
on bespoke systems and opening up the market to local and 
global suppliers and investors. 

Simpler procurement, open data sharing and the use of testing 
environments such as sandboxes, will also help to remove 
barriers to investment and innovation and enable more effective 
testing of emerging technology. This could have real benefits: for 
instance, artificial intelligence and remotely piloted drones could 
be used to monitor track conditions more effectively and safely, 
spotting emerging problems and requiring fewer workers to 
access tracks.

81

Chapter Six — Unleashing the private sector’s potential

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   81PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   81 19/05/2021   11:2319/05/2021   11:23


48. Partnerships with other key infrastructure 
providers, such as broadband innovators, 
will help to boost the country's drive 
towards a revolution in connectivity.

The railways have huge potential to push forward the 
government’s ambitions for 5G and gigabit speed connectivity. 
Harnessing the opportunity to partner with technology 
businesses could enable our railways to become the backbone 
for connecting people digitally as well as physically, while also 
improving the on-board experience for passengers. This would 
help to level up businesses and communities across the country.

Private sector funding will be used to modernise the railways' 
digital infrastructure through the recently-announced Project 
Reach initiative. This will not only upgrade the fibre network 
used on the railways and improve passenger connectivity, it 
will also turbocharge the government’s efforts to provide high-
quality broadband in harder-to-reach rural communities, so 
that businesses and people across Great Britain can benefit 
from fast online connections and the digital economy. This 
is a clear demonstration of modernisation that improves the 
railways, provides a public good and is delivered through private 
investment.

As a first step, a public-private partnership between Network 
Rail, Govia Thameslink Railway and Cellnex will introduce full and 
fast mobile connectivity from Brighton to London in partnership 
with mobile network operators. This will enable passengers 
travelling on around 1700 trains a day to experience completely 
connected journeys by 2023 including in stations, tunnels and 
cuttings, and will also boost connections for local communities 
along the route.80

Open data, clearer accountabilities and better lines of sight 
over investment pipelines and strategic needs will foster easier 
delivery of other projects, such as new rail freight infrastructure 
that, under today’s system, can be missed and stymie the 
ambitions of private investors to boost the economy. This will 
enable rail to fulfil its potential as a technology-driven transport 
service and help to foster a stronger, more globally competitive 
supply chain in the UK.

82

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   82PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   82 19/05/2021   11:2319/05/2021   11:23


49. New, locally-led innovation schemes will 
unlock smarter working and support 
growth.

To achieve real change, there needs to be renewed emphasis on 
locally-led innovation and new ways of working. Those who work 
on the railways should be able to suggest and lead innovation 
in their workplaces or local network. Great British Railways will 
support this, through greater adoption of design sprints and 
competitions to identify and solve challenges at pace locally and 
regionally. Targeted partnerships between Great British Railways, 
its partners and other transport authorities, investors and start-
ups will enable collaboration between the public and private 
sectors to push innovative solutions forward. Best practice will 
be shared across the sector.

Tailored programmes to support entrepreneurs and local 
operational teams in developing solutions will help to reshape 
the culture of the sector to achieve smarter working, more 
affordable results and quicker adaptability. These will include 
better training, research and data functions and easier 
collaboration with innovators to help face future challenges, 
reduce costs in the near- and long-term and learn lessons 
from the effects of the pandemic.

50. Local engagement will better support 
small- and medium-sized enterprises and 
start-ups. 

Bringing together the whole sector to improve services, innovate 
and deliver more efficient outcomes will require more modern 
procurement, but will also need to be underpinned by a change in 
culture. Teams will be empowered locally to work collaboratively 
with private partners to do the right thing for passengers and 
freight customers. They will also improve engagement with local 
businesses and communities, including through creating new 
opportunities for local partners and businesses to play a greater 
role in shaping investments in their area.

Integrated local teams within Great British Railways' regional 
divisions will push forward design and delivery with their partners, 
supported by new incentives that encourage innovation, 
partnership and collaboration. These teams will develop, harness 
and grow local supply chains across Great Britain and foster new, 
innovative businesses and commercial partnerships to better 
support regional economies and help the railways to support 
levelling up through job and skill creation and locally-led solutions. 

83

Chapter Six — Unleashing the private sector’s potential

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   83PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   83 19/05/2021   11:2319/05/2021   11:23


Through engaging innovators, third-party funders and investors, 
regional divisions will be able to use their new procurement 
and research, development and innovation (RD&I) capabilities 
to unlock additional private investment and support promising 
new start-ups. This will open up opportunities for innovative 
suppliers to secure funding, improve competition and speed up 
delivery. The government will continue to support exporters to 
take advantage of the emerging global trade opportunities from 
Britain’s departure from the European Union.

51. Contestability across operations will be 
increased, but sub-contracting will need 
to deliver real value for money. 

This chapter has made it clear that the railways will not become 
more efficient, modern and innovative without the involvement 
of the private sector, including the extensive supply chain, freight 
market, funders and passenger operators and rolling stock 
companies.

Where private partners are best placed to carry out work they 
will be able to compete to do so and will be contracted in a 
way that encourages innovation, collaboration and efficiency. 
Greater contestability will create new opportunities for a more 
dynamic, competitive supply chain. This includes opportunities for 
technology providers, banks, payment partners and investors to 
enable a transformation in customer experience. 

The government and, in future, Great British Railways will 
continue to work in partnership with the supply chain to achieve 
the aims of the Rail Sector Deal, including boosting supply chain 
productivity and line of sight over the future pipelines of work.

Sub-contracting can bring valuable specialists in to support 
complex works, but can lead to multiple layers of costs and 
duplication. As such, contracts will need to be closely monitored 
and where sub-contracting takes place, Great British Railways' 
regional divisions will need to demonstrate that it is done in a 
cost effective way.

Over 3,000 small 
and medium-sized 
enterprises are 
already delivering 
£2.5 billion of 
contracts on 
the railways: the 
government is 
committed to 
expanding this 
further.81

Image (page 85) — South Western 
Railway service alongside a freight train 
in Hampshire.

84

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   84PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   84 19/05/2021   11:2319/05/2021   11:23


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   85PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   85 19/05/2021   11:2319/05/2021   11:23


Chapter Seven  
Accelerating innovation 
and modernisation

Britain’s railways 
need to modernise if 
they are to become 
the backbone of a 
cleaner, greener public 
transport network, 
meet passenger 
demands for better 
connectivity and serve 
the needs of businesses 
and manufacturers 
more effectively and 
affordably.

For too long, rising taxpayer subsidy 
and growing passenger numbers have 
masked inefficiencies, outdated working 
practices and underinvestment in 
modern technology and services. While 
other industries have had to modernise 
and innovate to survive, rail has not. 
Investment in skills and technology has 
been insufficient or fragmented, major 
projects to electrify and modernise 
mainlines to Wales and the Midlands 
have been late and over budget, and 
real opportunities to improve services 
for passengers and freight customers 
through new technology have been 
consistently missed. 

Having spent 20 years catching up 
on long-standing problems from the 
previous century, rail needs to innovate 
and accelerate change if it is to remain 
relevant throughout this one. The 
pandemic has only made this more 
apparent and more pressing.

Disconnected, outdated systems 
and analogue ways of working delay 
services, increase costs and mean 
that train operators often have little 
information about how people are 
using their services or even whether 
a freight train has been delayed. 
Underinvestment in digital skills 
combines with fragmented data to limit 
understanding of customers and makes 
it harder to achieve more efficient 
working practices.

A modern rail network requires an 
ambitious approach to decarbonisation, 
climate change adaptation and data-
driven transformation. This can only be 
achieved by becoming more outcome 
focused and forward thinking and 
by balancing competing priorities 
carefully. The railways need to better 
understand their customers, speed up 
delivery of projects, and set out clear 
long-term plans to unlock success and 
innovation.82 

Image (page 87) – A Northern service  
on the Wharfedale Line in Yorkshire.

86

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   86PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   86 19/05/2021   11:2319/05/2021   11:23


in rail research and 
development from 2019 to 2024

£245mRail is the cleanest public 
transport service,

1%producing around  
of transport emissions

Government is investing 

600 apps

Transport for London’s  
open data is now 

used by over

87

Chapter Seven — Accelerating innovation and modernisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   87PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   87 19/05/2021   11:2319/05/2021   11:23


52. Electrification of the network will be 
expanded, and alternative technologies 
such as hydrogen and battery power will 
help to achieve zero emissions from trains 
and reduce air pollution. 

Transport generates over a quarter of the UK’s greenhouse gas 
emissions, making it the largest emitting sector of the economy.83 
But rail produces around 1% of Great Britain’s transport 
emissions, despite carrying almost 10% of all passenger miles 
and nearly 9% of freight moved before the pandemic.84 It is 
the only form of transport currently capable of moving both 
people and heavy goods in a zero-carbon way. There are huge 
opportunities for rail to contribute further to cutting transport 
emissions, including through further electrification.

Electrification is likely to be the main way of decarbonising 
the majority of the network.85 Electrification does not merely 
decarbonise existing rail journeys: it has a clear record of 
attracting new passengers and freight customers to rail, the so-
called ‘sparks effect’, thereby decarbonising journeys that would 
otherwise have been by road. The government has announced 
almost £600 million to start work on electrifying the Trans-
Pennine route between Leeds and Manchester, design work to 
extend electrification to Market Harborough is underway and 
the government will announce further electrification projects in 
England will be announced shortly.86

Great British Railways will bring forward costed options to 
decarbonise the whole network to meet the government’s 
commitment to a net-zero society as part of the 30-year strategy. 
These plans will help to kickstart innovation and change across 
the sector, support long-term funding commitments and build on 
the forthcoming Transport Decarbonisation Plan and Network 
Rail's recent Traction Decarbonisation Network Strategy.

Battery and hydrogen-powered trains will be trialled for passenger 
routes where conventional electrification is an uneconomic 
solution, in order to support the government’s ambition to 
remove diesel-only trains from the network by 2040. Advances 
in technology, deployment and more appropriate regulation will 
be instrumental to achieving this in an affordable way, while also 
minimising disruption to passengers and freight customers. 

88

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   88PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   88 19/05/2021   11:2319/05/2021   11:23


In the near term, trials of existing technology, such as on-train 
batteries to cut pollution around stations, will be used to help 
tackle the immediate challenge of poor air quality on some parts 
of the network. The industry is currently considering options for 
the extension of third-rail electrification to pockets that depend 
on diesel operation, so that electric trains can be used on more 
journeys. Short infill electrification projects that benefit freight, 
between places such as Felixstowe and Ipswich and west 
London, will also be accelerated where possible to help improve 
freight connectivity through interchanges and create better links 
with freeports for cleaner, greener rail freight journeys.

53. The contribution of the railways to 
the nation’s green recovery will be 
strengthened, including through a 
comprehensive environment plan by 2022 
that will establish rail as the backbone of 
a cleaner future transport system. 

Rail can and will do more to spearhead the country’s ambition 
to become a world leader in clean, green transport by taking 
more polluting cars and lorries off the road, improving rail’s 
own environmental impacts and helping to restore our natural 
environment. 

To support a green recovery, railways need to encourage a 
shift away from planes, cars and lorries, become the best 
option for long-distance travel and improve the whole journey 
experience. This includes making it easier to get to and from 
stations by walking, cycling or other public transport, supporting 
green infrastructure outside cities, such as charging points 
at rural stations, modernising fares to compete with air travel 
and improving freight connectivity through interchanges and 
creating links with freeports. This will help rail fulfil its role as a 
public service that supports achieving net zero across the whole 
economy and transport system. 

To set firm foundations for achieving this, a comprehensive 
environment plan for the rail network will be published in 2022 
and will form a key part of Great British Railways’ 30-year 
strategy. More details on the strategy are set out in Chapter 
Three. The environment plan will set out clear commitments 
on carbon emissions, air pollution, biodiversity, waste, water 
usage, noise and vibration. It will also require close working 
with local and devolved administrations, and a specific duty will 
be placed on Great British Railways to consider environmental 
principles in all its operations. It will be accountable for and will 
lead the sector’s delivery of a more environmentally sustainable 
rail network.

89

Chapter Seven — Accelerating innovation and modernisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   89PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   89 19/05/2021   11:2319/05/2021   11:23


The rail environment plan will be a major part of transport's 
contribution towards the government's ambitions to make this 
the first generation to leave the environment in a better state 
than we inherited. The plan will include the first end-to-end 
approach to achieving a more sustainable rail system, from the 
supply chain and construction through to biodiversity across the 
network and cleaner, quieter passenger and freight journeys. 
A single measurement methodology for carbon across railway 
operations will be adopted alongside other new methodologies to 
support this, including for construction, maintenance and energy. 
Data on progress will be published regularly and transparently, 
and regions will be benchmarked against each other to unlock 
improvements, incentivise change and enable targeted action on 
local issues such as air quality at stations and noise.

54. Energy efficiency, renewable power 
production, tree-planting and other green 
initiatives across the rail estate will be 
accelerated. 

Rail’s extensive estate can be used more effectively to reduce 
the UK’s net greenhouse gas emissions and improve biodiversity. 
A sustainable, long-term approach to land management on the 
network will support biodiversity, while also improving reliability 
and reducing the risk of landslips and flooding. To protect and 
enhance the natural environment, major initiatives will begin 
across the rail estate as part of the new duty to conserve and 
enhance biodiversity set out in the government’s Environment 
Bill. The environment plan will also detail how the rail estate 
could support carbon offsetting and sequestration for the wider 
economy, including through extensive tree planting. Green 
barriers such as these will also be effective at reducing the 
effects of noise on properties bordering the railways.

New, aligned incentives across the sector will help to make 
stations and trains more sustainable by reducing energy 
consumption, saving water and improving efficiency. Initiatives 
such as the roll-out of LED lighting and water fountains at more 
stations and machine-learning systems on trains to improve 
braking are just a few examples of improvements that will help 
make rail not only more environmentally sustainable, but also 
cost efficient.

Renewable power generation on the rail estate will be increased 
to provide more clean energy to stations and local communities 
Initiatives such as the world’s first solar farm that directly powers 
the railways, currently operating in Hampshire and supported by 
the government, show the potential of the rail estate to generate 
clean power and reduce greenhouse gas emissions.

90

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   90PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   90 19/05/2021   11:2319/05/2021   11:23


55. Long-term investment in climate resilience 
will be prioritised, supported by smarter 
forecasting, planning and technology. 

Climate predictions will be incorporated within the 30-year 
strategy to better prepare the railways for the future. Vital rail 
connections, such as the coastal route through Dawlish, will be 
protected and Great British Railways will work closely with local 
partners to protect these for the long term.

Innovation will be key to achieving safe, resilient railways in 
the future: this includes the use of predictive technology led 
by AI, smarter monitoring of land conditions and adoption of 
better forecasting. Such technology and new ways of working 
will enable services to be adapted at pace and make the rail 
system more responsive to change.

56. An ‘open by default’ approach to data 
sharing will better inform journeys, improve 
transparency and unlock new technology. 

Data will power the services of the future. Already we can 
see it improving journey planning tools for passengers and 
enabling real-time personalised messaging on LNER. However, 
data is fragmented across the sector, sharing information 
is expensive and contracts inhibit collaboration and mutual 
benefits. Overcoming these barriers would enable the use of 
technology such as 'digital twins', which use sensors and data 
analysis to model complex systems, such as passenger flows 
in stations or train performance, in greater detail. Limited use 
at London St Pancras during the pandemic showed how such 
technology can be used to help manage crowding. As set out in 
the government’s recent Geospatial Strategy, digital twins could 
allow better planning of services and as a result, unlock more 
efficient use of train fleets, enable pre-emptive maintenance and 
simultaneously reduce delays and costs.87 

Open data compiled by Great British Railways and its partners 
will improve transparency, trust and innovation, building on 
the commitments in the Rail Sector Deal. An ‘open by default’ 
approach to data will be introduced, with common frameworks 
and standards across the sector created and led by a new Rail 
Data Service within Great British Railways. The data service 
will be tasked with removing barriers to data sharing and will 
set performance targets to open up data. This will unleash new 
opportunities for partners to work with the railways to integrate rail 
data into passenger-facing apps, connect data across systems, 
and strengthen understanding of operations and services. 

Open data will 
make it easier 
for partners to 
provide new 
services such as:

End-to-end 
journey planning

‘Find my seat’ 
features

Personalised 
travel offers, like 
free coffee when a 
service is delayed

91

Chapter Seven — Accelerating innovation and modernisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   91PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   91 19/05/2021   11:2319/05/2021   11:23


Great British Railways' regional divisions will lead delivery of RD&I 
projects to focus them on the needs of passengers and freight 
customers. They will work more closely with partners such as the 
UK Rail Research and Innovation Network (UKRRIN) to improve 
collaboration across the sector and beyond. This includes using 
the emerging network of regional innovation centres at universities 
and technical institutions, such as the National College for 
Advanced Transport and Infrastructure, to act as incubators, 
support networks and more active partners in modernising and 
expanding the supply chain across the rail sector.

RD&I schemes and funding pipelines will seek to break open 
the rail supply market, encouraging and supporting innovative 
new partners and incumbents to deliver new customer-focused 
benefits. Using open competitions for new initiatives, such as 
gateless ticket lines at stations and digital in-cab signalling for 
freight, will incentivise innovation and efficiency in the supply 
chain. Benchmarking across regions and more transparent data 
will help to measure effectiveness, promote efficient spending and 
strengthen accountability.

Improving digital and data skills within the sector will be essential 
to achieving this vision. Working with further education partners, 
suppliers and institutions such as Innovate UK, the Alan Turing 
Institute and the Open Data Institute, the rail sector will be able 
to better co-ordinate skills development, recruit talent and create 
a modern, innovative workforce. This will create high-skilled jobs 
for people from all backgrounds, build rail’s diversity and help the 
sector to better respond to new opportunities.

57. Research, development and innovation 
funding will be simplified to make it 
more outcome focused and to improve 
collaboration. 

Today, as in the rest of the rail system, there are too many 
taxpayer-funded organisations with split responsibilities and 
different priorities funding rail research, development and 
innovation (RD&I), and the benefits of investment for taxpayers 
and farepayers are often unclear. Great British Railways will 
become the primary public funder of RD&I initiatives across the 
sector, delivering priorities set by Ministers. Stronger links with 
centres of industry and private sector innovators will be a core 
part of the new RD&I system. 

The government 
has committed to 
increasing research 
and development 
spending to 2.4% 
of GDP by 2027.88

Image (page 93) – Innovators working 
on a train during a HackTrain hackathon 
in Basingstoke, Hampshire.

92

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   92PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   92 19/05/2021   11:2319/05/2021   11:23


Change will be implemented in close consultation with existing 
bodies such as the Rail Safety and Standards Board (RSSB) and 
Innovate UK to develop the most effective arrangements, whilst 
ensuring that critical functions are preserved, such as in relation 
to independent safety risk analysis and interoperability standards. 
RSSB will continue to be funded to perform research related to its 
core role in ensuring a safe and efficient rail network.

Chapter Seven — Accelerating innovation and modernisation

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   93PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   93 19/05/2021   11:2319/05/2021   11:23


Project Speed
58. SPEED will accelerate the delivery of improvements, 

making more efficient results the new normal.

The government’s Project Speed is already 
driving improvements in the planning and 
delivery of infrastructure projects across the 
economy. The Department for Transport and 
Network Rail are applying this work on the 
railways to ensure rail infrastructure projects 
are delivered better, greener, faster and 
cheaper.

SPEED (Swift, Pragmatic, Efficient 
Enhancement Delivery), a rail-specific 
initiative, has been established to identify 
opportunities to reduce the timescales and cost 
of delivering rail infrastructure, in collaboration 
with the wider rail industry. This work is 
accelerating the application of SPEED principles 
to all projects in the rail sector. It is looking 
at ways to streamline the decision-making 
process, and strip out unnecessary complexity 
from planning processes through system-wide 
reform in conjunction with other government 
departments. 

The government will ensure more intelligent 
approaches are adopted in applying technical 
and other standards, incentivise good practice, 
improve efficiency and reduce the impacts 
on passengers arising from track closures for 
infrastructure enhancements. 

These benefits will be realised by changing 
ways of working across the whole rail sector. 
There are 11 cross-cutting themes that have 
been identified from a set of pilot projects. 
These focus on identifying opportunities for 
simplification and efficiency. 

A key enabler is to work as One Team 
across the rail industry – towards a shared 
objective of delivering value for taxpayers and 
passengers. The government will simplify 
the review process to secure funding, and 
the rail industry will reduce the time it takes 
to agree blockade timetables with train 
operators during construction. The internal 
governance process that Network Rail uses to 
deliver railway infrastructure has already been 
replaced by a more flexible approach, called 
“PACE” (Project Acceleration in a Controlled 
Environment). Network Rail is building on 
approaches outlined in the Construction 
Playbook to deliver more efficient procurement 
approaches. 

SPEED demonstrates that the industry is 
already building the capability and mindset 
across organisations to deliver on the ambition 
of a more efficient rail sector. The creation of 
Great British Railways to join up decision making 
and integrate track and train will help this further 
and protect the wider environment and climate 
whilst speeding up delivery. 

The Project Speed approach will be used 
to deliver all rail infrastructure projects going 
forward. To make further progress and underline 
the commitment, the Department for Transport 
has set up an Acceleration Unit to unblock 
issues that affect infrastructure projects and to 
reinforce the Project Speed approach to drive 
forward progress for passengers.

Image (page 95) — The Dartmoor Line 
is being upgraded as part of Restoring 
Your Railway links to Okehampton, 
which reopens to passenger services 
later this year

94

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   94PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   94 19/05/2021   11:2319/05/2021   11:23


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   95PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   95 19/05/2021   11:2319/05/2021   11:23


Chapter Eight 
Empowering 
rail’s people

The government has 
paid around £12 billion 
over the past 15 months 
to keep the railways 
running and keep 
240,000 people in the 
sector in work.89 

The collapse in passenger numbers 
during the pandemic, and the likelihood 
of permanent changes in many of 
the key markets for rail, is the biggest 
challenge to the network in peacetime. 
The future of the sector hangs in the 
balance. Employees and employers all 
have a stake in that future and must be 
involved in shaping it. 

The government wants the railways 
to provide high quality jobs across 
Great Britain with staff in the sector 
and across the supply chain able to 
learn, progress and, crucially, adapt to 
a changing transport sector. There is 
now a unique opportunity to build on 
progress made since the pandemic 
started, for all parties, including 
employers and trade unions, to forge 
a new approach to working that 
recognises that the best interests of 
passengers and staff are shared.

This will mean working across the 
sector to promote cooperation and 
collaboration between different parts 
of the system, developing an inclusive 
and diverse culture where people feel 
job satisfaction and rewarding people 
appropriately for helping to improve 
productivity and customer service. 

A flexible and sustainable workforce 
is key to this. This cannot mean that 
everyone can do the same job in 
the same way as they always have 
but, instead, that people will have 
opportunities and investment in training 
to improve their skills and potential so 
they can develop their careers more 
effectively. 

This chapter sets out plans to address 
the challenges of the past and grasp 
the opportunities of the future, including 
new technologies that will radically 
change the way passengers travel and 
freight is moved across the network. 
These plans will put the workforce front 
and centre in the transformed railways, 
at the heart of Great British Railways.90

Image (page 97) — Rail apprentices at 
Westwood training centre

96

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   96PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   96 19/05/2021   11:2319/05/2021   11:23


>250 days
of strike action  

have occurred since 2016

Over 30%
of total rail costs in 2019–20 

were staff costs

wage growth
has increased on average 

above the rate of inflation 
over the past decade

Rail industry

97

Chapter Eight — Empowering rail’s people

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   97PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   97 19/05/2021   11:2319/05/2021   11:23


59. A new joined-up, cross-sector training and 
skills offer will support people at every 
career stage to develop skills and bring in 
experience from outside the rail sector. 

Reform of the railways must begin with ensuring that everyone 
working in the sector has a fulfilling, challenging, flexible and 
modern role and that together they have the skills and capabilities 
to deliver for passengers. The rail sector in Great Britain should 
become a world-class magnet for talent. Today, the fragmented 
structure of the railways impedes effective leadership at both 
organisational and individual levels. Staff are too often in a 
position to consider only their part of the sector, which limits the 
opportunity for whole-system, efficient solutions to emerge and 
for them to develop new experiences and broaden their horizons. 

To tackle this, a sustained programme to invest in skills, 
training and leadership across the rail sector will foster greater 
collaboration and openness to innovation and new technology 
and so support vital long-term productivity improvements. This 
new approach will support people at every career stage to 
contribute to improving the service offered to customers and to 
make rail more attractive to new and experienced talent from 
outside the sector – including apprenticeships. 

The new Connected Leaders Scheme, launched in 2020, is now 
beginning to equip future leaders across the sector with a deeper 
understanding of customer needs and a genuinely cross-sector 
perspective. Building on this, a virtual leadership academy will be 
established, drawing on the good example of the existing Roads 
Academy, which has supported a step change in the leadership 
capabilities of the roads sector.

The academy will professionalise and standardise the skills 
offer across the entire sector, bringing together commercial, 
technology and passenger service experience. It will draw on 
existing best practice and bring in external perspectives and 
opportunities for wider learning. The academy will be designed 
in close collaboration with leaders from across the railways, 
including those currently involved in the Connected Leaders 
Scheme. Action will also be taken to develop the key, system-
wide skills and accreditation programmes in advance of the 
academy being established.

98

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   98PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   98 19/05/2021   11:2319/05/2021   11:23


60. A sector-wide workforce plan will be 
developed to assist employers and build 
system-wide resilience. 

Constant rounds of industrial relations disputes on the railways 
have diverted the sector from developing a co-ordinated, strategic 
approach to planning its workforce. A reset is needed to allow the 
sector to dedicate time and attention to fostering the skills and 
talent needed to be fit for the future. 

Great British Railways will work with the sector to develop a 
system-wide workforce plan that brings together the demands 
of the railways and the supply of skills in one place to enable a 
strategic assessment of current and future needs. This will help 
grow service resilience in the short term and build in lead times to 
plan effectively for future needs. The plan will build on examples 
of good practice across the sector, such as the Train Drivers 
Academy, launched in 2019 by the RDG to increase the supply 
and diversity of qualified drivers. 

As part of this work, Great British Railways will support industry-
wide co-ordination of driver training and take steps to ensure that 
operators can recruit and retain talent in a way that is sustainable 
for the whole sector.

61. Diversity across the sector will be improved 
through the inclusion of stretching 
measures in contracts to actively promote 
and increase recruitment and retention of 
a diverse workforce. 

The rail sector should work to reflect the people and communities 
it serves by drawing on the talents of those who are under-
represented in the sector and would be attracted to a rail career 
with the right information. 

This is why the sector needs to build on the progress 
already made, with Great British Railways leading industry-
wide recruitment campaigns, including school-to-university 
engagement and shared apprenticeship schemes across the 
sector, that will demonstrate that the railways provide modern 
and inclusive career opportunities that are open to all. 

Great British Railways will develop a sector-wide people strategy 
to attract diverse talent by following the evidence of what actually 
works to recruit and retain people from under-represented 
groups. The strategy should mean that everyone, irrespective 
of their background, feels working in the sector is an attractive, 
inclusive career choice. 

99

Chapter Eight — Empowering rail’s people

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   99PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   99 19/05/2021   11:2319/05/2021   11:23


Using evidence-based recruitment and retention practices will 
allow the railways to attract and nurture the rich variety of skills 
it needs to deliver the rail services the country relies on, support 
new career paths and empower its people to develop their skills 
working across the industry.

Network Rail’s STEM Lab in 
Milton Keynes.

100

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   100PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   100 19/05/2021   11:2319/05/2021   11:23


62. Comprehensive data on productivity  
and pay will be collected and published 
by ORR, which will report on the data and 
compare it with that of other sectors and 
labour markets. 

The pandemic has further widened the gap between the railways’ 
revenues and costs. Action is required now to close that gap. 
Modernisation can help to grow revenues, but action is also 
required to reduce costs and bring the railways into line with 
other sectors. 

As a first step, in collaboration with ORR, the government will 
introduce new transparency requirements and reporting and 
analysis on productivity and pay. ORR will collect and publish 
comprehensive data on salaries and provide comparisons with 
other sectors and labour markets. It will also oversee, report 
and benchmark the sector’s productivity. 

A standardised approach for reporting staff costs will be 
introduced for passenger operators and Great British Railways to 
enable analysis on a consistent, comparable and robust basis. 
Regular reviews will be undertaken to determine how effectively 
resources and technology are being employed to deliver 
improved performance, reliability and customer service.

Staff costs on 
the railways 
exceeded £6 billion 
in 2019–20.91

101

Chapter Eight — Empowering rail’s people

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   101PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   101 19/05/2021   11:2319/05/2021   11:23


Conclusion  
Delivering the 
rail revolution

This white paper sets out the most ambitious changes to the 
rail sector in a generation. The government is determined to use 
this revolution on the railways to deliver meaningful change for 
passengers, freight customers and taxpayers during the course 
of this Parliament. Rail must play a major part in helping the 
country to build back better and unleash the potential of our 
society and economy in the years ahead.

The ten outcomes at the start of this white paper will guide 
our efforts to deliver the vision set out by Keith Williams and 
the government. Designing and implementing a sector-wide 
transformation of this ambition requires the whole sector to work 
together. The government will work in close partnership with the 
rail industry, innovators and other private partners and civil society 
to achieve the outcomes we all seek as we build a modern, 
customer-focused rail system.

Transformation does not happen overnight. The government 
is setting up a Rail Transformation Programme within the 
Department for Transport and the rail industry to establish a 
common understanding of the vision, set out the phases of 
delivery and work collectively with the sector to design and 
implement this major project. As the programme of reform 
is delivered, appropriate government approval processes, 
including in relation to arm's-length bodies, will be followed and 
the programme will follow assurance and approval processes 
appropriate for a Government Major Project (GMP). 

Alongside this, the government intends to establish an advisory 
group to support the Secretary of State in ensuring that these 
proposals are implemented across the sector. Keith Williams will 
chair this group. As a respected leader in the sector, Andrew 
Haines has been asked to develop plans for establishing interim 
arrangements drawing from across the industry and beyond, 
including RDG, government and Network Rail. He will undertake 
this alongside his existing role as Chief Executive of Network 
Rail. The permanent leadership team of Great British Railways, 
including its chair and chief executive, will be recruited by fair 
and open competition.

102

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   102PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   102 19/05/2021   11:2319/05/2021   11:23


Swift delivery is essential to unlocking the important benefits, 
including customer benefits and cost efficiencies. The programme 
will accelerate change wherever possible, while ensuring the 
sector can respond flexibly as new challenges and opportunities 
emerge. Whilst we work through longer term changes, the 
government and sector will also bring forward benefits for 
passengers and freight customers quickly. These include:

• Contactless journeys and the continued roll-out of 
digital ticketing;

• Introduction of flexible season tickets;

• Close engagement with the freight sector on fair access 
in the future and on development of a growth target;

• Consideration of short electrification infill schemes to 
support freeports;

• Delivering our commitment to Pay As You Go travel;

• Renewed focus on punctuality through recovery contracts 
and National Rail Contracts; and,

• Clearer communications on trains, at stations and on 
smart devices.

Pilot schemes of further initiatives and commitments set out in this 
white paper will also be introduced in the coming years. Alongside 
consultations and legislation this will create opportunities to 
develop understanding of how to implement these commitments 
most effectively and efficiently across the network.

This is an exciting moment for the future of the railways: 
replacing franchising, achieving a modern passenger experience, 
accelerating delivery of enhancements through SPEED, delivering 
decarbonisation and new pay, leadership and training schemes, 
while integrating the sector through the creation of a guiding mind 
and greater local and national accountability. 

This is a fresh start for the railways. It is time to grasp the 
opportunities, overcome the challenges of recent years and 
rebuild public trust in rail.

103

Conclusion — Delivering the rail revolution 

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   103PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   103 19/05/2021   11:2319/05/2021   11:23


Our commitments

 Chapter Three — Integrating the railways

1. A new public body, Great British Railways, 
will run the network in the public interest.

2. Great British Railways will be the single 
guiding mind and leader that the railways 
currently lack.

3. Great British Railways will be given the 
means to think and plan for the longer term.

4. There will be a national brand and identity 
to emphasise that the railways are one 
connected network.

5. Great British Railways will be a new 
organisation, not just a larger version 
of Network Rail.

6. Great British Railways will be given a 
binding mandate to have as its primary 
focus serving the interests of passengers, 
freight customers and taxpayers and 
growing rail usage.

7. Great British Railways will be mandated to 
increase efficiency and co-operation. 

8. The government will hold the railways’ 
leaders accountable for meeting the needs 
of the customers and communities the 
network serves.

104

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   104PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   104 19/05/2021   11:2319/05/2021   11:23


9. A 30-year strategy will provide clear, long-
term plans for transforming the railways to 
strengthen collaboration, unlock efficiencies 
and incentivise innovation.

10. Great British Railways will be made up of 
powerful regional divisions, with budgets 
and delivery held at the local level, not just 
nationally.

11. In England, new partnerships with Great 
British Railways' regional divisions will give 
towns, cities and regions greater control 
over local ticketing, services and stations.

12. Devolved railways will be strengthened, 
with closer collaboration with Great British 
Railways improving services, consistency 
and co-ordination across the country.

13. Community rail partnerships will be 
empowered to strengthen rail’s social 
and economic impact. 

14. Station management will be integrated 
within Great British Railways to improve 
accountability for long-term investment 
in stations. 

15. Opportunities to better unlock housing, 
local economic growth and social value 
will be explored.

16. Transport Focus will be reformed to become 
a passenger champion, advising the 
Secretary of State on passenger priorities. 

17. Performance and efficiency will be 
independently scrutinised by the statutory 
regulator, the Office of Rail and Road.

105

Our commitments

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   105PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   105 19/05/2021   11:2319/05/2021   11:23


18. Current safety and security rules will 
remain in place across the rail network. 
A consultation will be undertaken to ensure 
safety roles, rules and standards are 
appropriate for the future.

19. Cross-sector organisations will be 
consolidated and integrated to enable the 
railways to operate more effectively and 
efficiently. 

20. Track access will be overhauled to make 
the best use of the rail network in the 
overall public interest. 

 Chapter Four — Replacing franchising

21. Franchising will be replaced by new 
Passenger Service Contracts.

22. Passenger Service Contracts will focus 
operators on meeting passengers’ priorities 
and will incentivise them to grow rail usage. 

23. Each Passenger Service Contract will be 
designed to support the needs of passengers 
and the whole network, as part of an 
integrated system.

24. Passenger Service Contracts will be different 
across the network and will not take a one-
size-fits-all approach, including on contract 
length.

25. Operators will have greater commercial 
freedom on some parts of the network, 
with revenue sharing arrangements where 
appropriate. New open access services will 
also be explored where spare capacity exists. 

106

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   106PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   106 19/05/2021   11:2319/05/2021   11:23


26. The geographic and financial size of 
Passenger Service Contracts will reflect 
local markets and needs. 

27. Competition for Passenger Service Contracts 
will be greater than for franchises and Great 
British Railways will aim to compete all 
contracts. 

28. If operators fail, the government will be ready 
to step in and take control where needed. 

29. The government will work with the sector and 
potential new market entrants to develop and 
implement these changes.

 Chapter Five — A new deal for passengers

30. Easy, frictionless payment options for 
every journey will be introduced across 
the network.

31. Pay As You Go journeys will be expanded 
outside London to make millions more trips 
straightforward.

32. Digital tickets will be introduced across the 
network.

33. A new Great British Railways website 
and app will create a personalised travel 
experience.

34. Customer service at stations will be 
modernised, with one-team working 
expanded across the network. 

35. Fares will be simplified.

36. Affordable fares and season ticket caps will 
continue to be protected. 

107

Our commitments

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   107PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   107 19/05/2021   11:2319/05/2021   11:23


37. Off-peak services will be protected. 

38. New flexible season tickets will be introduced 
to reflect changing working patterns.

39. Journeys across rail, bus, tram and bike will 
become seamless in the future.

40. Getting to the station on a bike and taking it 
on a train will be made easier.

41. Trains will be made more pleasant to travel 
on and easier to work aboard.

42. Compensation will be simpler and easier to 
claim, with a consistent, modern process 
right across the network. 

43. Passengers will receive clear, consistent 
information before, during and after their 
journeys. Their experiences will be monitored 
more effectively.

44. The first robust national accessibility strategy 
and long-term investment programme will 
improve inclusion and access for all.

 Chapter Six — Unleashing the private sector’s potential

45. The economic and environmental benefits 
of rail freight will be supported by a new, 
customer-focused approach, modern track 
access rights and new safeguards. 

46. Operators will take a lead role in improving 
services and performance by innovating 
with private partners, including train-leasing 
companies.

108

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   108PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   108 19/05/2021   11:2319/05/2021   11:23


47. Modern contracts will be introduced to 
increase competition, reduce costs and 
help to attract private investment for new 
technologies. 

48. Partnerships with other key infrastructure 
providers, such as broadband innovators, 
will help to boost the country's drive towards 
a revolution in connectivity.

49. New, locally-led innovation schemes will 
unlock smarter working and support growth.

50. Local engagement will better support small- 
and medium-sized enterprises and start-ups. 

51. Contestability across operations will be 
increased, but sub-contracting will need to 
deliver real value for money. 

 Chapter Seven — Accelerating innovation and modernisation

52. Electrification of the network will be 
expanded, and alternative technologies such 
as hydrogen and battery power will help 
to achieve zero emissions from trains and 
reduce air pollution. 

53. The contribution of the railways to the 
nation’s green recovery will be strengthened, 
including through a comprehensive 
environment plan by 2022 that will establish 
rail as the backbone of a cleaner future 
transport system. 

54. Energy efficiency, renewable power 
production, tree-planting and other green 
initiatives across the rail estate will be 
accelerated.

109

Our commitments

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   109PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   109 19/05/2021   11:2319/05/2021   11:23


55. Long-term investment in climate resilience 
will be prioritised, supported by smarter 
forecasting, planning and technology. 

56. An ‘open by default’ approach to data 
sharing will better inform journeys, improve 
transparency and unlock new technology. 

57. Research, development and innovation 
funding will be simplified to make it 
more outcome focused and to improve 
collaboration. 

58. SPEED will accelerate the delivery of 
improvements, making more efficient 
results the new normal.

 Chapter Eight — Empowering rail’s people

59. A new joined-up, cross-sector training and 
skills offer will support people at every 
career stage to develop skills and bring in 
experience from outside the rail sector. 

60. A sector-wide workforce plan will be 
developed to assist employers and build 
system-wide resilience. 

61. Diversity across the sector will be improved 
through the inclusion of stretching measures 
in contracts to actively promote and increase 
recruitment and retention of a diverse 
workforce.

62. Comprehensive data on productivity and 
pay will be collected and published by 
ORR, which will report on the data and 
compare it with that of other sectors and 
labour markets. 

Image (page 111) — Dawn on the 
railways at Clapham High Street, 
South London.

110

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   110PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   110 19/05/2021   11:2319/05/2021   11:23


PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   111PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   111 19/05/2021   11:2319/05/2021   11:23


Endnotes
1 Transport use during the coronavirus (COVID-19) pandemic, 

DfT

2 NTS0409, National Travel Survey.

3 Table 1314 – Freight Moved by commodity, ORR

4 Oral evidence: Costs in the English rail system HC 1294, 
Public Accounts Committee.

5 Efficiencies based on internal unpublished DfT analysis; Table 
7223 – Franchised passenger train operator finances by 
franchise, ORR

6 Table 3103 – Historic passenger trains planned, PPM, and 
CaSL by operator, ORR

7 Table 7270 – Government support to the rail industry, ORR; 
Table 7290 – Private sector investment in the rail industry, 
ORR

8 TSGB0101: Passenger transport by mode from 1952, DfT

9 Rail Factsheet 2020, DfT

10 Rail Sector in Numbers, Williams Rail Review

11 Report on Railway Safety and Interoperability in the EU (2018), 
European Union Agency for Railways

12 Rail Industry Finance 2019-20, ORR; DfT Analysis using Table 
7180 – Average change in fares by regulated and unregulated 
tickets, ORR

13 Realising the potential of rail in Great Britain, Sir Roy McNulty 
for the Department for Transport

14 Top-line contactless figures, April 2018, Transport for London; 
Smart train tickets reach tipping point as paper tapers off, 
Rail Delivery Group.

15 Passenger priorities for improvement (2020), Transport Focus

16 Train punctuality at recorded station stops by operator, ORR. 
This is based on the combined punctuality statistics of Avanti, 
Northern, TPE and LNER TOCs.

17 Train punctuality at recorded station stops by operator, ORR

18 Current railway models: Great Britain and overseas, Williams 
Rail Review

19 Table 7223 – Franchised passenger train operator finances by 
franchise, ORR; Table 7243 – Freight train operator finances 
over five years by operator, ORR

20 Inquiry into May 2018 network disruption, ORR

21 Modernising the Great Western railway, National Audit Office

22 Long Term Passenger Rolling Stock Strategy for the Rail 
Industry, Rail Delivery Group

23 Delay Attribution Review, Rail Delivery Group to the ORR

24 Delay Attribution Review, Rail Delivery Group to the ORR

25 Improving Passenger Trust in the Rail Sector, Williams Rail 
Review Research

26 Delay Attribution Review, Rail Delivery Group to the ORR

27 Rail Sector in Numbers, Williams Rail Review; Greenhouse 
gas reporting: conversion factors 2020, BEIS; Report on 
Railway Safety and Interoperability in the EU (2018), European 
Union Agency for Railways; Government Investment levels are 
based on internal unpublished DfT estimates; Rail Factsheet 
2020, DfT; NTS0409, National Travel Survey; Table 1220 
– Passenger journeys, ORR; Improving Passenger Trust in 
the Rail Sector, Williams Rail Review Research; Disabled rail 
passengers research summary (2019), Transport Focus, DfT; 
Passenger priorities for improvement (2020), Transport Focus; 
Passenger Rail Performance 2019-20, ORR; Station Usage 
Statistics, ORR; Table 1350 – Rail freight market share, ORR

28 DfT internal analysis of the historic franchising schedule, 
2013-2020

29 Independent Inquiry into the Timetable Disruption in May 
2018, ORR

30 Trust in the Rail Sector, Williams Rail Review research.

31 Passenger Rail Usage 2020-21 Quarter 1, ORR; Transport 
use during the coronavirus (COVID-19) pandemic, DfT.

32 Transport use during the coronavirus (COVID-19) pandemic, 
DfT

33 NTS0409, National Travel Survey

34 Oral evidence: Costs in the English rail system HC 1294, 
Public Accounts Committee

35 Based in internal DfT analysis

36 Transport use during the coronavirus (COVID-19) pandemic, 
DfT

37 Foreword, Rail Needs Assessment for the Midlands and the 
North, National Infrastructure Commission

38 Oral evidence: Costs in the English rail system HC 1294, 
Public Accounts Committee

39 Transport Secretary launches £794 million investment to 
boost rail links in north and south, DfT

40 Dartmoor line rail services announcement, DfT

41 A new chapter for northern transport – GOV.UK (www.gov.
uk); Transpennine Route Upgrade, Network Rail

42 Union connectivity review: interim report – GOV.UK (www.gov.
uk)

43 Multi-million boost from UK government for Welsh railways to 
level up infrastructure and improve journeys for passengers 
– GOV.UK (www.gov.uk); West Coast marks new partnership 
model for rail – GOV.UK (www.gov.uk)

The full URL for each link is available in clickable form on  
https://www.gov.uk/government/publications/great-british-
railways-williams-shapps-plan-for-rail

112

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   112PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   112 19/05/2021   11:2319/05/2021   11:23


44 Based on internal unpublished DfT analysis

45 Based on Country and regional analysis: 2020, HM Treasury; 
and latest DfT plans for rail enhancements

46 Table 7270 – Government support to the rail industry, ORR

47 Passenger Trust in the Railways, Williams Rail Review 
research.

48 Realising the potential of rail in Great Britain, Sir Roy McNulty 
for the Department for Transport.

49 UK rail industry financial information, ORR; How can 
community rail support Covid-19 recovery and building back 
better?, Community Rail Network

50 Control Period 6 Delivery Plan, Network Rail

51 Assuming savings are distributed evenly over the five-year 
control period

52 Efficiencies based on internal unpublished DfT analysis; Table 
7223 – Franchised passenger train operator finances by 
franchise, ORR

53 Based on internal DfT analysis

54 Our regions, Network Rail

55 Our Stations, Network Rail

56 Train punctuality at recorded station stops by operator, 
[Combined punctuality statistics of Avanti, Northern, TPE and 
LNER TOCs], ORR; Table 3103 – Historic passenger trains 
planned, PPM, and CaSL by operator, ORR; Table 7223 – 
Franchised passenger train operator finances by franchise, 
ORR

57 Gear Change, A bold vision for cycling and walking, DfT; Bus 
Back Better: National bus strategy for England, DfT

58 Based on internal unpublished DfT analysis

59 National Rail Passenger Survey Autumn 2018, Transport 
Focus. Rail passenger satisfaction, Transport Focus

60 Consumer tracker dashboard, Which? 

61 Passenger priorities for improvement (2020), Transport Focus

62 Disabled Persons Transport Advisory Committee (DPTAC) 
submission to Williams Rail Review. Unpublished; National 
Rail Passenger Survey Spring 2020, Transport Focus; Rail 
Delays and Compensation 2020, DfT.

63 Based on internal unpublished DfT analysis

64 Smart train tickets reach tipping point as paper tapers off, 
Rail Delivery Group.

65 Research into Passengers’ Experience of Ticket Vending 
Machines, ORR

66 Top-line contactless figures, April 2018, Transport for London

67 Improving Delay Compensation and Accessibility for 
Passengers, ORR’s Advice to The Williams Rail Review.

68 Station Origin Satisfaction Data – National Rail Passenger 
Survey, Transport Focus

69 Trust in the Rail Sector, Williams Rail Review research.

70 Passenger journeys by ticket type, ORR

71 Bus Back Better: National bus strategy for England, DfT

72 Gear Change, A bold vision for cycling and walking, DfT

73 Rail Delays and Compensation 2020, Department for 
Transport

74 Open Data Programme Press Release, Network Rail.

75 NHS News Story, NHS

76 Table 7290 – Private sector investment in the rail industry, 
ORR; Greenhouse gas reporting: conversion factors 2020, 
BEIS; National Rail Passenger Survey Spring 2020, Transport 
Focus

77 Table 1310 Freight Moved, ORR

78 Greenhouse Gas Conversion Factors, BEIS; Future of Freight 
Congestion, National Infrastructure Commission

79 Rail Services, The Port of Felixstowe

80 Passengers and people who live by the railway will be able to 
enjoy uninterrupted internet and mobile phone reception on 
the Brighton Mainline, Network Rail

81 Spending with SMEs, Network Rail

82 National Atmospheric Emissions Inventory, BEIS; Safety, 
Technical & Engineering Strategic Plan, Network Rail; 
Assessing the value of TfL’s open data and digital 
partnerships, TfL and Deloitte

83 2019 UK greenhouse gas emissions, BEIS

84 Rail Factsheet 2020, DfT; Rail Emissions 2019-20, ORR; Rail 
freight market share, ORR

85 Traction Decarbonisation Network Strategy, Network Rail

86 £589 million to kickstart rail upgrades across the north, DfT

87 Unlocking the power of location: The UK’s geospatial 
strategy, Geospatial Commission.

88 UK Research and Development Roadmap, HM Government

89 Rail Sector in Numbers, Williams Rail Review

90 UK rail industry financial information 2019–20, ORR; Earnings 
and working hours, ONS; Strike days based on internal DfT 
analysis

91 UK rail industry financial information 2019-20, ORR

113

Endnotes

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   113PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   113 19/05/2021   11:2319/05/2021   11:23


114

 Great British Railways: The Williams-Shapps Plan for Rail

PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   114PR_#7220_DfT_WilliamsWP_am14_190520_v16_TEXT.indd   114 19/05/2021   11:2319/05/2021   11:23


