
1Full Service Model Initiative

Full Service Model Initiative

Vittorio Carta

November 2018

Advis

ors

http://images.google.co.uk/imgres?imgurl=http://blogs.rnw.nl/medianetwork/files/2007/12/sncflogo.jpg&imgrefurl=http://blogs.rnw.nl/medianetwork/french-tgv-trains-begin-trial-of-internet-access&usg=__uiRJxAyluGYYx4cVEzzPm9-ndp4=&h=121&w=224&sz=9&hl=en&start=13&tbnid=f20TSsFOnpUy_M:&tbnh=58&tbnw=108&prev=/images?q=SNCF+logo&gbv=2&hl=en&safe=active&sa=X

2Full Service Model Initiative

The market demands improved connectivity in rail distribution ð

But there are no modern standards yet

ÁTicketing interoperability is

crucial for seamless travel

across Single European

Railway Area

ÁBut so far largely limited to

ïProprietary technologies

that worked well pre-

digitalisation

ïUIC members

ïmultiple bilateral solutions

that are difficult to leverage

ÁIssue resolution has been

high on EP and Commission

agendas for several years

ÁEU regulations have so far

not triggered innovation push

ÁSector has yet to demonstrate

delivery capabilities and

superiority of its approaches

Some data exchange

in the background

3rd party

ticket vendors

3Full Service Model Initiative

Sector approach:

Á Be cheerful and constructive, but only do the minimum ĄSectorôs TAP TSI governance

Á Specify a market-driven, cost-effective open IT framework for cross-carrier distribution and

true interoperability Ą FSM

Á Embrace all relevant ticket vendors under sector terms Ą TAP TSI & FSM

ü Seems to have worked reasonably well since 2010. But the ice is becoming thinner.

Regulatory framework

ÁHigh EU expectations

ÁTAP as baseline to get

access to various data

ÁBut no dynamic pricing,

no best price, no

seamless sales process

support etc.

Business context

ÁDistribution = Cost factor

vs. ñowning the customerò

ÁOpen data vs. exploiting

your own goldmine

ÁRail only vs. door-to-door

ÁNo plugônôplaytechnolo-

gies ïwhich connectivity

standard will prevail?

ÁThird parties prying on

ticket sales

CIRSRT

Besides significant legislative pressure the business context is changing

dramatically ðopportunities and threats for rail distribution

Distribution

business

models

4Full Service Model Initiative

Market need for one -stop-shop distribution services: Customers expect

easy and seamless travel solutions

- Customersexpect simple solutions for traveling

- Rise of digital services increases expectations

towards travel and distribution service providers

- Ultimate goal: seamless travel solutions

Ý Cooperation between travel and distribution

service providers is necessary

5Full Service Model Initiative

Agenda

1. What FSM is about

2. How FSM works in detail

6Full Service Model Initiative

To overcome heterogeneous proprietary connectivity solutions the

HLPM and distribution service providers initiated the Full Service Model

Full Service Model (FSM)

é is an Industry Initiative founded in 2013

aiming at developing an Open IT

Specification

é enables B2B data exchange along the online

distribution value chain

é relies on and goes upon European regulation

regarding distribution and ticketing (e.g.

TAP-TSI)

é complements costly individual bilateral IT -

solutions between distributors and rail

service provider

é follows a step-wise approach , i.e. it focuses

on rail products in the beginning so as to

manage complexity

é considers at the same time the context of

multi -modality and allows , future

enhancements in the direction of other

modes of transport

https://tsga.eu/fsm

Advis

ors

http://images.google.co.uk/imgres?imgurl=http://blogs.rnw.nl/medianetwork/files/2007/12/sncflogo.jpg&imgrefurl=http://blogs.rnw.nl/medianetwork/french-tgv-trains-begin-trial-of-internet-access&usg=__uiRJxAyluGYYx4cVEzzPm9-ndp4=&h=121&w=224&sz=9&hl=en&start=13&tbnid=f20TSsFOnpUy_M:&tbnh=58&tbnw=108&prev=/images?q=SNCF+logo&gbv=2&hl=en&safe=active&sa=X

7Full Service Model Initiative

FSM simplifies distribution as it complements diverse individual and

bilateral distribution solutions between business partners

FSM?

What FSM is about

é the goal of FSM is to offer an alternative to

the tangle of individual and bilateral IT -

solutions

é FSM provides specifications that can be

implemented in every IT distribution

system

é FSM co-exists with other IT -solutions ,

companies can choose if they want to apply

FSM specifications or any other IT-solutions

é FSM can be used for any distribution

business model , that is, the content /the

offer remains unchanged

FSM functions like a common language ð

companies can learn it, they can offer or

order translation services, and they can

continue speaking diverse other languages

too

8Full Service Model Initiative

3rd party

ticket

vendors

ÁInnovative basis to

interconnect rail distribution

systems

ÁAs a result, this will reduce

the boundaries of the current

ecosystem

ÁFramework enables maximum

choice of business models

ÁThus, railways retain control

of their own distribution

strategies, while customers

benefit from improved service

and choice

ÁBusiness relationship based on

commercial agreements

Open IT framework

FSM interface specifications

FSM specifications

FSM approach: provide improved interoperability by specifying

standardised B2B IT interfaces

9Full Service Model Initiative

Interoperable
Web connectivity of existing distribution

processes

Business -neutral
Agnostic to diversity of business

models across Europe

Open
ăPlug-and-playò ITstandards

Collaborative
18 Partners

Exhaustive
Complete distribution value chain and

ultimately multi-modal

Customer -focused
One-Stop-Shops: access to best

value for money offering

FSM is based on six key principles

10Full Service Model Initiative

Agenda

1. What FSM is about

2. How FSM works in detail

11Full Service Model Initiative

Users
(Travellers)

Providers
(ATOC, DB, NS,

PKP, Renfe, SJ,

SNCB, SNCF,

Trenitalia, etc.)

Distributors
(Amadeus, BeNe, DB Vertrieb,

Sabre, SilverRail, Travelport,

Voyages-sncf.com, etc.)

Retailers
(bahn.de, Thetrainline.com,

voyages-sncf.com, Desks in

station or in travel agencies, etc.)

Retailer

Transport Service Provider Transport Service Provider Transport Service Provider

Travel Service Provider

Customer

Commercial Distributor

Operating/ Contractual Carrier Operating/ Contractual Carrier Operating/Contractual Carrier

Passenger
Legend:

FSM roles

FSM standards

Product owner

Relationships (examples)

PO

PO

PO

POPO

Combination

logic and

journey

planning

Technical Distributor

FSM specifies an online interface between rail distribution

players to improve customer access to rail tickets

12Full Service Model Initiative

FSM covers the business processes between all

players interacting to satisfy the needs of the customers

FSM process view

Itinerary

Request Offers

Offers creation

Combine Offers

Offer updates and selection Request customer

information

European Time Table

Reference Data

RSP-A

RSP-B

RSP-C

RSP-A

Customer Distributors Rail Service Providers

Book Offer

13Full Service Model Initiative

At design level the w orkflows and activities provide a common

model of both computational and organisational processes

ÁThe activity diagram provides an overview on

the sales process

üShopping consisting of journey planning

and offering

üBooking

üCustomer payment

üFulfilment

ÁThe most complex process is offering

üUser profile

üSubscribed services

üPrice indication and forecast

üCache of offers

üCreation, completion and adjustment of

offers

ï
U

s
e

r P
ro

file

Payment Fulfilment

Shopping

ï
B

o
o

k
in

g

14Full Service Model Initiative

FSM provides business neutral XML messages enabling the data

exchange between distributors and railways

15Full Service Model Initiative

XSDs

Specifications

UML-DiagramsBusiness and functional
requirements

FSM offers a broad range of deliverables to get started

