


China is leading the world now with investment in new high speed rail networks to link up urban centres across the country.

On going investment of 600bn yuan (£51.5bn) has been committed to implement a dedicated network of high speed routes


Europe, historically, has a well established railway network and spending on new high speed lines is gathering pace to link up countries across borders:

- Interoperability through the Channel Tunnel links up the UK with high speed networks in France and Germany
- New plans for HS2 to link London with the Midlands and the north


America is being urged to invest 8 Billion dollars by Obama's government to implement an ambitious country wide high speed network


What impact will this have?

- Greatly reduced journey times between city centres.
- Seamless journey experience from city centre to city centre
- Genuine alternative to airline travel
- Considerable reduction in emissions when compared to airline travel

For example, "on the Eurostar, emissions from travelling by train from London to Paris are 90% lower than by flying"


What are the future design opportunities?

Passenger research studies, carried out for Eurostar, show that:

- Business travellers are prepared to spend up to four hours on their journey if they can work
- Train travel allows uninterrupted opportunities to work via laptops and mobiles en route
- Time saved by travelling city centre to city centre aids productivity
- Travellers prefer the freedom and flexibility of direct boarding


Identifying the travel trend

Mobility and transport is no longer seen as purely the means to get from A to B

There is a clear trend towards travel being seen as an experience to be enjoyed whilst providing somewhere to work and or socialise.


Airbus A350


GNER Mk4


First Mk3


Eurostar VIP


contemporary


Jaguar C-FX


Airbus A319

bespoke

flexibility


The current 1st class rail offer


- Regimented rows of seats
- Lack of individual control of seat position and location
- Uniform appearance without an engaging character or visual interest
- Open plan interiors are inherently difficult to control for noise and vibration

DCA


The airline alternative

Business and 1st class seats have proved to be commercially successful for flights of 2 hours upwards.

Airline 1st & business class offer:

- Personal control of reading light, laptop power and seat recline
- Entertainment through seat mounted displays
- · Greater legroom and seat space
- Controlled passenger numbers


The business case for Premium 1st class

The current commercial case for a premium first class service is hampered by a virtual circle

 maximising seat numbers restricts the service offer hence limiting the commercial return

What is needed is a step change in approach that offers a genuine upgrade in service provided by reducing the seat count with an increase in the facilities and personal space dedicated to each passenger.


Beyond the expected

To compete with airline travel there needs to be a viable high speed rail solution that provides a user experience that exceeds expectations.

High speed train interiors have the unique ability and opportunity to:

- Provide flexible seating for work, rest and socialising
- Accommodate personal baggage and provide secure local luggage storage with 'no checking in'
- Use design to create a modern statement of travel that is both luxurious and practical, efficient and sustainable
- Generate a 'contemporary classic design' that sets a visual standard for future high speed travel


Contemporary classic

'Pure design' that is functional with a heritage link brought up to date


Beyond the expected – quality touch points and finishes


In-mould film finishes to panels creates excellent visual surface quality and well diffused light reflections

Smart fabrics, flat woven textiles and Wilton carpets provide the right level of tactile quality


E-Leather creates the look and feel of leather whilst being fire retardant, hard wearing and lightweight

Wood finishes to create a welcoming mellow visual appearance


Satin finish metallic paints provide an authentic quality finish on a range of different substrates


Beyond the expected – 'my travel space concept'


'My travel space concept' – social mode


'My travel space concept' – privacy mode


'Beyond the expected' – flexible interior layout


'Beyond the expected' – an intelligent design solution


'Beyond the expected' – 'configurable' seat design

