

Transport North East Committee

Monday 20th April 2015, following the conclusion of the Transport North East (Tyne and
Wear) Sub-Committee, approximately at 3.30 pm

Members’ Pre-meeting will be held following the conclusion of the Transport North East
(Tyne and Wear) Sub-Committee, approximately at 3 pm

Meeting to be held in a South Tyneside Council, Town Hall and Civic Offices, Westoe
Road, South Shields, Tyne and Wear, NE33 2RL

www.northeastca.gov.uk

SUPPLEMENTAL AGENDA

 Page No

6. Transport for the North

1 - 6

7. Transport Plan for the North East

7 - 16

8. Office for Low Emission Vehicles Go Ultra Low City Scheme Funding
Opportunity

17 - 22

9. Rail Update

23 - 30

Contact Officer: Victoria Miller Tel: 0191 211 5118 E-mail: victoria.miller@newcastle.gov.uk

To All Members

This page is intentionally left blank

North East Combined Authority

Transport North East Committee

EXECUTIVE SUMMARY

The purpose of this report is to provide members with details of the Transport for the

North programme and the opportunities it offers to secure improvements to transport

networks within the North East Combined Authority area, as well as improving

strategic links to the rest of Northern England.

RECOMMENDATIONS

It is recommended that the Committee endorses the continued involvement of the
North East Combined Authority in the Transport for the North partnership, in order to
advance the case for the North East’s transport priorities.

DATE: 20th April 2015

SUBJECT: Transport for the North

REPORT OF: Chief Executive Officer for Transport

Agenda Item 6

Page 1

North East Combined Authority

Transport North East Committee

1. Background Information

1.1 Transport for the North builds upon the work initiated by the five core cities of
the North (Leeds, Manchester, Liverpool, Newcastle and Sheffield), who
commissioned the first One North report to identify the level of transformation
in connectivity required to deliver what the Chancellor of the Exchequer has
subsequently termed the ‘Northern Powerhouse’.

1.2 In October 2014, Sir David Higgins’ report “Rebalancing Britain: from HS2
towards a national transport strategy”, proposed, amongst other measures, a
significant acceleration of services between Leeds and Manchester (the so-
called “HS3”), which would cut 30 minutes off the Newcastle-Manchester
journey time, and the creation of a “Transport for the North” group, bringing
together the five large city regions across the north, plus representatives
from Hull and the Humber, so they can speak with one voice. The new body
would have a more formal and inclusive governance structure, including
representation from the Department for Transport, Network Rail, the
Highways Agency and the business community.

1.3 In last year’s Autumn Statement, the Chancellor confirmed that the
government, together with Transport for the North, would produce a
comprehensive transport strategy for the north, beginning with an interim
report in March 2015. A series of workstream studies took place to produce
this strategy with NECA representatives involved in each workstream.

2. Development of the strategy

2.1 The NECA has been actively involved in developing the report and, as part of
the negotiation process, has striven to ensure that the interests of this region
are fully reflected and that the Leeds – Manchester corridor does not overly
dominate the investment proposals. In addition, there was some
understandable concern about the treatment of Newcastle International
Airport within the original One North report, whose unique role in the north,
distinctive catchment area and opportunities for trans-continental routes were
not fully reflected in that document.

2.2 As a result of our strong advocacy, the final report recognises the strategic
economic significance of Newcastle International Airport, the Port of Tyne,
the East Coast Main Line and the A1/A19, all links that play a vital role in
connecting our region to national and international markets and that make it
easier to share goods, knowledge and talent across the North. The region is
now in a stronger position to fully benefit from the improvements to transport
infrastructure which are at the heart of the Transport for the North
programme.

Page 2

North East Combined Authority

Transport North East Committee

3.

Proposals

3.1 A Northern Transport Strategy report titled “The Northern Powerhouse: One
Agenda, One Economy, One North” was published on 20th March 2015.

 At the heart of the strategy are improvements to journey times and the quality
and frequency of rail connections for the movement of both passengers and
goods. Smart ticketing and joined-up customer information will be introduced
across the North. Traffic congestion and bottlenecks will be tackled.

3.2 The report includes a range of proposals (some of which have been
previously announced) that would benefit the North East Including:

1. A £2.7billion investment to introduce new 140mph InterCity trains on
the East Coast Main Line increasing capacity and speed on one of the
country’s principal rail routes. Rail journey times to and from the North
East will be dramatically shorter – cutting half an hour off the fastest
journey between Newcastle and Leeds and reducing the journey time
to Liverpool by an hour

2. New and better trains on all Northern franchise services - replacing

outdated Pacer trains to tackle overcrowding and introducing free wifi.
There will also be investments in stations and extra services.

3. Consideration of re-opening the Leamside Line through County

Durham and Washington to relieve traffic on the East Coast Main Line
between Newcastle and Northallerton.

4. An upgrade of the A1 to provide continuous motorway standard
between London and Newcastle – an investment which would see the
A1 upgraded to modern dual carriage way standard to Ellingham
creating 34 miles of Expressway to better connect Northumberland
with the rest of the country.

5. Capacity improvements to the A19 to benefit journeys to and from the
North-East and Tees Valley, and a commitment to ensuring motorists
in the North get relief from the worst traffic jams - including widening
the Newcastle Gateshead Western Bypass.

6. As part of the next generation of major road improvements,
consideration will be given to schemes which dramatically improve
east-west connections – including significantly upgrading the A66 from
Scotch Corner to the M6, and exploring options to significantly
upgrade the A69 from Newcastle to Carlisle. Further dualling of the A1
to the Scottish border is also included in possible schemes beyond
2020.

Page 3

North East Combined Authority

Transport North East Committee

7. Recognition that the £1billion private sector investment in Northern

ports infrastructure such as Teesport and the Port of Tyne to meet the
future needs of the shipping industry must be matched by transport
infrastructure improvements. Upgrades to the A1, A19, A69 and A66
all form part of the plan to improve connections to and from Port of
Tyne and Teesport.

8. A single unified smart ticketing system across the north that makes
travel by rail, bus, metro and tram as simple and convenient as
possible. This would include simplified customer information and a
consistent approach to fares.

9. A recognition of the strategic importance of Newcastle International
Airport which, alongside Manchester, serves a particular function in
providing for business and leisure flights to international destinations –
including acting as a key connector to Heathrow, Schiphol, Newark
and Dubai.

10. Following the recent devolution of Air Passenger Duty, The
Government will launch a review into the implications for northern
regional airports, like Newcastle, to be published by summer 2015.

4. Next Steps

4.1

4.2

Following a governance review to be completed this autumn, it is envisaged
that TfN will be established as a representative body for the whole of the
north of England with an independent Chair, supplemented by the expertise
of all partners. Up to £12.5m will be available to take forward development
work on the proposals with a view to producing a Northern Transport
Strategy over the next 12-14 months.

A number of key actions will be carried out during this period including:

• The completion of a multi-modal Freight and Logistics Strategy for the
North to be published in 2016;

• An approach to economic appraisal will be developed between TfN
and the government to inform decisions about prioritised options for
delivery of the programme;

• A Memorandum of Understanding will be drawn up between TfN and
Network Rail / HS2 Limited, and there will also be a separate MoU
between TfN and Highways England; and

• It is likely that the various areas participating in Transport for the North
will be asked to contribute to the programme by bringing forward
complementary study work relating to intra-regional connectivity in
their own areas.

The North East Combined Authority will continue to be actively involved to
ensure that our aspirations are realised and that Government, the Highways

Page 4

North East Combined Authority

Transport North East Committee

4.3 Agency and Network Rail deliver on their commitments.

5. Potential Impact on Objectives

5.1 Progress on delivery of the measures included in the Transport for the North
programme will assist the Combined Authority in delivering its objective to
maximise the area’s opportunities and potential.

6. Finance and Other Resources

6.1 There are no specific financial implications arising from this report.

7. Legal

7.1 There are no legal implications arising directly from this report.

8. Other Considerations

8.1 Consultation/Community Engagement

 There are no specific consultation/community engagement implications
arising from this report.

8.2 Human Rights

 There are no specific human rights implications arising from this report.

8.3 Equalities and Diversity

 There are no specific equalities and diversity implications arising from this
report.

8.4 Risk Management

 There are no specific risk management implications arising from this report.

8.5 Crime and Disorder

 There are no specific crime and disorder implications arising from this report.

8.6 Environment and Sustainability

 Many of the measures identified by the Transport for the North programme
will, if implemented, assist the Combined Authority in achieving a more
sustainable transport system for the region.

Page 5

North East Combined Authority

Transport North East Committee

9. Background Documents

 The Northern Powerhouse: One Agenda, One Economy, One North:
document published at
https://www.gov.uk/government/publications/northern-transport-strategy

10. Links to Plans in the Policy Framework

 This report has no direct link to plans in the Policy Framework

11. Contact Officers:

10.1 Mark Wilson, Head of Transport Policy (North East Combined Authority)

mark.wilson@newcastle.gov.uk 0191 211 5679

12. Sign off

 • Head of Paid Service �

• Monitoring Officer �

• Chief Finance Officer �

Page 6

North East Combined Authority

Transport North East Committee

EXECUTIVE SUMMARY

This paper sets out proposals for the development of a Transport Vision for the North
East in order to deliver the strategic approach suggested by TNEC Members.
Appendix 1 outlines in more detail the points to consider.

RECOMMENDATIONS

It is recommended that the Committee considers and discusses the proposals set
out in this report for development of the Transport Vision for the North East, leading
up to the full Transport Plan document.

DATE: 20th April 2015

SUBJECT: Transport Plan for the North East

REPORT OF: Chief Executive Officer for Transport

Agenda Item 7

Page 7

North East Combined Authority

Transport North East Committee

1. Background Information

1.1 The North East Combined Authority has been in place for just over a year.
Significant progress has been made regarding transport – for example the
Quality Contracts Scheme proposals for bus service delivery and the plans
for a North East ‘Business Unit’ to provide greater local accountability over
future local rail services in the region.

1.2 However, the transport plans currently in place predate the Combined
Authority. At the Rail Seminar on 13th January, Leaders therefore agreed
there was a need for a multi-modal, people-focussed ‘Vision for Transport’.
This will cover the entire Combined Authority, encompassing both rural and
urban areas. The objective will be to support economic growth and deliver an
environmentally-sustainable transport network that improves opportunities for
residents of the area, reduces inequalities and contributes to our public
health agenda.

1.3 The development of an inclusive and accessible ‘Vision for Transport’ as a
basis for public consultation provides the opportunity to

i. stimulate debate about how our transport network can best support
the region’s aspirations

ii. demonstrate the commitment of the Combined Authority to
enhancing the lives of its residents by delivering a transport system
that is integrated, accessible and truly sustainable at every stage
of the journey from front door to destination.

1.4 The appointment of the Combined Authority’s first Managing Director for
Transport Operations provides a unique opportunity to look at better
integration between strategy and delivery. There is also scope to look at the
future of the Metro system, including potential extensions and how it
integrates with our wider regional rail and bus network.

1.5 The Transport Vision will pave the way for a new Transport Plan for the North
East, a comprehensive, statutory document that informs future bidding for
resources.

1.6 Based on the above, officers have developed suggestions and proposals for
the structure and production of the Transport Vision and the ensuing
Transport Plan as detailed below.

2. The Transport Vision and Plan for the North East

2.1 The Transport Vison

The Vision will provide the strategic context under which the full Transport
Plan will be developed - it will give an overarching view of the Combined
Authority area, how it relates to the rest of the UK and outline the NECA’s
ambition for its transport network in the short, medium and longer term.

Page 8

North East Combined Authority

Transport North East Committee

2.2 The Transport Plan

As well as providing a mechanism for delivery of the Transport Vision, the
new Transport Plan will fill an important gap: there is currently no document
showing how, in transport terms, the North East Combined Authority works
as a unified whole and relates to its immediate environs and the wider world.
Appendix 1 to this Report shows the points to consider for the Plan

2.3 Targets and monitoring

It is proposed to set out a series of targets in the final Plan, including those
that relate to the overall aim of the Strategic Economic Plan, with each being
a means to an end (e.g. “More and Better Jobs”) not an end in itself.

Transport can contribute to achieving the aim of “More and Better Jobs” and
also to sustainability, environmental and equalities goals by:

• Helping to reduce the gap between economic growth in the North East
and the rest of the UK

• Improving Accessibility and Connectivity – how people (especially
from areas of multiple deprivation and low attainment) can reach
employment sites and other key services and facilities, particularly
without having to rely on a car

• Reducing congestion – not only achieving environmental and health
goals but also making the journey to work easier and quicker, so that
the North East is an attractive area for business to locate

• Improving Air Quality and the environment by encouraging greater use
of sustainable transport modes

• Promoting active healthy travel by greater use of walking and cycling –
contributing to the region’s public health objectives

• Improving safety and security – tackling both road safety and
crime/fear of crime on public transport

It is therefore suggested that key performance targets in the document be
focussed on the above.

2.4 Key projects

The transport schemes currently set out in the Strategic Economic Plan form
a good starting point for inclusion. However, the Transport Plan provides the
opportunity to identify additional strategic transport schemes to be
determined.

2.5 How to take this forward

The Transport Vision for the North East, together with the resultant Transport
Plan, needs to be a compelling vision for an integrated transport system. It is
therefore vital that it has support from all stakeholders.

Page 9

North East Combined Authority

Transport North East Committee

The suggested two-stage process is therefore as follows:

1. A Transport Vision in the form of a high-quality brochure setting out
what we are aiming to achieve and why. There would be a wide-
ranging public consultation on this;

2. A comprehensive, detailed Transport Plan outlining how we will deliver
the aspirations of the Transport Vision. This Plan will meet statutory
obligations and incorporate feedback from the initial consultation on
the Vision. There would be a further, formal, consultation on the Plan
document.

2.6 Timescale

July 2015: produce Transport Vision for public consultation

September
2015 :

consultation ends, analyse feedback

November
2015:

initial consultation with major stakeholders on content of
comprehensive Transport Plan document

December
2015 :

formal consultation on Transport Plan document

April 2016: produce final version of the Transport Plan for the North
East

3. Next Steps

3.1 Regular updates will be provided to TNEC, enabling Members to define the
Transport Vision and inform the resultant Transport Plan, with a view to
producing a draft for consideration by the North East Leadership Board.

4. Potential Impact on Objectives

4.1 Progress on delivery of the Transport Vision for the North East and the
ensuing Transport Plan will assist the Combined Authority in delivering its
objective to maximise the area’s opportunities and potential.

5. Finance and Other Resources

5.1 The financial cost of developing the Transport Vision for the North East and
the ensuing Transport Plan will be approximately £180,000, which is
available within the North East Combined Authority transport budget for
2015-16, provided the proposed funding for this budget is confirmed.

6. Legal

6.1 There are no legal implications arising directly from this report.

Page 10

North East Combined Authority

Transport North East Committee

7. Other Considerations

7.1 Consultation/Community Engagement

 There will be full public consultation and engagement as set out in 2.5 and
2.6 above

7.2 Human Rights

 There are no specific human rights implications arising from this report.

7.3 Equalities and Diversity

 An Equalities Impact Assessment will form part of the process of producing
the Transport Plan for the North East.

7.4 Risk Management

 There are no specific risk management implications arising from this report.

7.5 Crime and Disorder

 There are no specific crime and disorder implications arising from this report.

7.6 Environment and Sustainability

 A Strategic Environmental Assessment will form part of the process of
producing the Transport Plan for the North East. It is envisaged that many of
the measures identified by the Transport Vision will, if implemented, assist
the Combined Authority in achieving a more sustainable transport system for
the region.

8. Background Documents

 None

9. Links to Plans in the Policy Framework

 This report has no direct link to plans in the Policy Framework

10. Contact Officers:

10.1 Mark Wilson, Head of Transport Policy (North East Combined Authority)

mark.wilson@newcastle.gov.uk 0191 211 5679

Page 11

North East Combined Authority

Transport North East Committee

11. Sign off

 • Head of Paid Service �

• Monitoring Officer �

• Chief Finance Officer �

Page 12

North East Combined Authority

Transport North East Committee

Appendix 1: Transport Plan for the North East Combined Authority – points to
consider

Aims

a) To make a difference for the people and the economy of the North East
b) To develop a transport network that improves opportunities for residents of the

area, reduces inequalities and contributes to our public health agenda
c) To set out transport’s contribution to the SEP vision of “More and Better Jobs” i.e.

economic growth and the transport goals highlighted in the SEP Transport and
Digital Connectivity Implementation Plan

d) To give a clear and ambitious long-term (15-20 year) Transport Vision.
e) To provide strategic focus on regional and national connectivity
f) To identify strategic transport assets and how these can be developed to promote

growth
g) To show that investment in the NECA area is worthwhile and will deliver not only

good value for money but better than other areas
h) To demonstrate commitment to sustainability and environmental concerns, within

the overall aim of growth
i) To fulfil the statutory duty to prepare and update a Local Transport Plan for the

NECA Area

Structure

1. Introduction

- NECA’s aims
- Links to the SEP vision of “More and Better Jobs”
- Regional perspective
- The needs of transport users and other stakeholders
- Environmental and sustainability issues
- Set out investment priorities
- Consultation feedback

2. How the Plan fits in

- The aims, duties and powers of the North East Combined Authority
- The Strategic Economic Plan for the North East
- The aims and objectives of the seven Councils that make up the NECA
- Ongoing developments – Rail North, Transport for the North, Bus Strategy
- Other relevant plans, programmes and documents

3. The Evidence

- Our area

• Population characteristics

Page 13

North East Combined Authority

Transport North East Committee

• Economy and employment

• Location of major destinations

• Major new planned developments

• User/stakeholder views as we know them

• Potential other future trends affecting the Plan

- Diversity of the area - different needs of rural/urban areas
- Interface with our neighbours: Tees Valley, Scotland, Cumbria, rest of UK,

global economy
- Trends reducing the need to travel : impact of home working, shopping etc
- Results of doing nothing? Why should we not “do nothing”?

4. The Infrastructure

- Key items of strategic infrastructure in the CA area, such as:

• Highways – A1, A19, A66, A69

• Rail – ECML, Tyne Valley Line, Durham Coast Line, reopening disused
lines

• Ports – Tyne, Blyth, Sunderland, Berwick, Seaham

• Air – Newcastle Airport

- What do each of them do? What do we want them to do? How do we get
them to do what we want?

- Nearby infrastructure e.g. Port of Tees

5. Environment, Health and Equalities

- Air Quality Management
- Health
- Mode shift
- Equalities issues
- Minimise environmental impact of existing network/future developments
- How to tackle all these in a way that promotes economic growth

6. What we want - quicker, safer, accessible and affordable for both

passengers and freight

Quicker

- Punctuality, reliability, resilience, capacity (including for the future)

Safer

- Safety targets
- Concerns of passenger groups

Page 14

North East Combined Authority

Transport North East Committee

- Security for freight

Accessible

- Accessibility by and of different modes and connectivity between them
- Accessibility for different passenger groups
- How modal shift away from car use is intended to be achieved
- Use of technology
- Reduction in the need for travel

Affordable

- Costs of different modes and strategy regarding these
- Concessions to specific passenger groups

7. Influencing what happens

- Transport’s role in shaping society
- How transport can work to improve accessibility, use and attractiveness of

new developments
- How this will deliver economic growth and improved well-being

8. When it will happen

- Identify what improvements are needed and Strategic Delivery Plan for these
including Feasibility Studies

- Reference to Delivery Plan
- How funding is aligned to the objectives of the wider strategy

9. Key Strategic Projects

- Identification of key strategic projects
- What each of them will achieve – benefits and costs
- Timescales

10. Costs and funding

- Costings for major projects
- Internal and external funding
- What is available - Bidding opportunities, what will our approach be, what we

can bring to the table

Page 15

North East Combined Authority

Transport North East Committee

11. Performance and monitoring

- Performance indicators
- Programme management of projects

12. Conclusion – what next?

- Next steps?
- Updates/refresh?

13. Supporting documents

- Strategic Environmental Assessment
- Health Impact Assessment
- Equality Impact Assessment
- Habitat Regulation Assessment
- Rural proofing report

Page 16

North East Combined Authority

Transport North East Committee

EXECUTIVE SUMMARY

The purpose of this report is to provide members with details of the Go Ultra Low

City Scheme (and associated Go Ultra schemes), including expected timeframes

and the approach that the North East Combined Authority is taking in the preparation

of bids.

RECOMMENDATIONS

It is recommended that the Committee approves the Combined Authority’s proposals
to submit a bid for Go Ultra Low City Scheme funding.

DATE: 20th April 2015

SUBJECT: Office for Low Emission Vehicles Go Ultra Low City

Scheme Funding Opportunity

REPORT OF: Chief Executive Officer for Transport

Agenda Item 8

Page 17

North East Combined Authority

Transport North East Committee

1.

1.1

Background Information

Through the Plugged in Places project there are now at least 1,163 electric
vehicle charge points in the North East of England, and it is also home to
Sunderland’s Nissan car plant, which is the largest in the UK, and one of only
four Nissan electric vehicle manufacturing sites worldwide. The North East
of England is now a major hub for vehicle, battery, and energy research and
development, as well as a UK centre for manufacturing and training facilities
throughout the electric vehicle supply chain. This region has proven itself as
a pioneer for the introduction of electric vehicles and the opportunity to
secure resources through the Go Ultra Low City Scheme will help it become
a major location for low carbon, sustainable, and private sector led jobs and
growth.

1.2

1.3

1.4

The Office for Low Emission Vehicles (OLEV) Go Ultra Low City Scheme is a
£35m capital based funding opportunity open to local authorities in the United
Kingdom (including Combined Authorities). It is solely car based and the
main objectives are to significantly increase the level of Ultra Low Emission
Vehicle (ULEV) uptake and achieve exemplar status across a local area,
demonstrating internationally outstanding examples for the adoption of
ULEVs.

There is no match funding required but bids which can refer to other sources
of funding, including revenue funding, are encouraged. Bidders need to
show that state aid issues are not relevant or that they are willing to go
through the required processes. OLEV are looking to provide funding to
support the activities of between two and four of the bids submitted.

OLEV has recently released final guidance for a Low Emission Bus (£30m)
scheme and is shortly due to issue final guidance for its Low Emission Taxis
(£20m) scheme. It is anticipated that any bids submitted in respect of these
two opportunities will be linked to the Go Ultra Low City Scheme proposals.

2.

2.1

What has happened so far

OLEV released guidance for the Go Ultra Low City Scheme opportunity in
December 2014 and asked for expressions of interest. The North East
Combined Authority submitted an expression of interest on 24th December
2014, which included twenty two letters of support including responses from
the North East LEP, Nexus, Zero Carbon Futures (who develop new
technology for low carbon vehicles), local universities and colleges, Nissan,
Renault, Siemens, the Gentoo Group (Sunderland’s largest social housing
provider), organisations involved with innovation, electricity provision and

Page 18

North East Combined Authority

Transport North East Committee

2.2

2.3

electric vehicle recharging, and Phoenix Taxis (the first UK company to use
100% electric taxis).

OLEV and the Department for Transport (DfT) hosted a workshop in London
on 28 January, where they provided presentations and advice on the
initiative and responded to queries made. The North East Combined
Authority was represented at the meeting.

Subsequently the North East Combined Authority made a high level
screening phase submission for this opportunity on 20th February 2015 and
was one of twelve authorities who have been shortlisted to make final
submissions. The DfT and OLEV will be providing further details on
requirements for this in the near future.

3.

3.1

Measures

Measures included in our proposals include free, preferential or discounted
parking for ULEVs; publicly accessible charge points; Electric Vehicle car
clubs; communications and PR initiatives; research and development; trials
of future technology; partnerships with the private sector (such as for
workplace charge points and match funding); investment in training/skills;
and events to share learning with other local authorities.

4. Proposals
4.1

The North East Combined Authority will aim to meet the primary and
secondary objectives which OLEV and DfT will use to assess final bid
proposals. The deadline for the final application submission is 31st August
2015. Examples of initiatives included in the draft screening phase
document are:

ULEV Uptake and Exemplar Status (primary objectives considered to be
interlinked) – Incentivising ULEV cars and taxis, such as through
procurement changes, ULEV car clubs, collaborations with housing
developers to provide home based ULEV recharging, reviewing parking
policies, car parks, and existing charge point facilities, having the UK’s first
ULEV (Rapid) Filling Station, targeted awareness campaigns, and use of
existing communications channels.

Innovation (secondary objective) – Using smart traffic signals infrastructure
to increase traffic movement and flow, investigating the provision of real time
information to direct ULEV users to a usable charge point, and technological

Page 19

North East Combined Authority

Transport North East Committee

solutions to support ULEV parking enforcement.

Air Quality (secondary objective) – enhancing monitoring of air pollution,
and future predictions, including future ULEV uptake and health impact.

Linking with other schemes (secondary objective) – The scheme will link to
the OLEV Low Emission Bus Scheme (£30m) and Taxi Scheme (£20m),
which, it is anticipated, will also be the subject of funding applications from
the Combined Authority. It will also seek to meet North East Strategic
Economic Plan commitments to improve transport connectivity and reduce
carbon emitted by vehicles, and link to relevant programmes such as the
respective City Deals and Combined Authority Major Traffic Schemes.

Monitoring (secondary objective) – Reports will be produced on targeted
activity such as NECA ULEV sales figures, reporting on air quality impact
from ULEV adoption across fleets, ULEV charging data and changes in
public perception.

5. Next Steps

5.1 The next steps are as follows:

31st August – Deadline for final application submissions.

Before the end of 2015 – Government to carry out final assessment of bids
and advise on the winning bids, based on recommendations from OLEV
officers.

There will then be discussions between the OLEV / DfT and the winning
applicants so that a Memorandum of Understanding between the relevant
parties can be agreed.

Committee members are asked to note that they will be kept updated on this
funding opportunity and there will be opportunities for further discussion
before a final application is made on 31st August.

6. Potential Impact on Objectives
6.1 Should the bid submitted be successful and receive support from OLEV and

the DfT, this will assist the Combined Authority in delivering its objective to
maximise the area’s opportunities and potential regarding the use of low
carbon vehicles (including electric vehicles).

Page 20

North East Combined Authority

Transport North East Committee

7. Finance and Other Resources
7.1 There are no specific financial implications arising from this report. The

financial and other resource implications of a bid will be fully assessed and
agreed with Finance officers and the Committee before submission of the
final application

8. Legal
8.1 There are no legal implications arising directly from this report.

9. Other Considerations
9.1 Consultation/Community Engagement
 There are no specific consultation/community engagement implications

arising from this report.

9.2 Human Rights
 There are no specific human rights implications arising from this report.

9.3 Equalities and Diversity
 There are no specific equalities and diversity implications arising from this

report.

9.4 Risk Management
 There are no specific risk management implications arising from this report.

9.5 Crime and Disorder
 There are no specific crime and disorder implications arising from this report.

9.6 Environment and Sustainability
 Success in securing funding for the proposals outlined in this paper will assist

the Combined Authority in achieving a more sustainable transport system for
the region.

10. Background Documents
 Guidance advice from the Office for Low Emission Vehicles on the Go Ultra

Low City Scheme can be found at:
https://www.gov.uk/government/publications/go-ultra-low-city-scheme-
guidelines-for-bidders

11. Links to Plans in the Policy Framework
 This report has no direct link to plans in the Policy Framework

Page 21

North East Combined Authority

Transport North East Committee

12. Contact Officers:
12.1 Mark Wilson, Head of Transport Policy (North East Combined Authority)

mark.wilson@newcastle.gov.uk 0191 211 5679

13. Sign off
 • Head of Paid Service �

• Monitoring Officer �

• Chief Finance Officer �

Page 22

North East Combined Authority

Transport North East Committee

EXECUTIVE SUMMARY

The purpose of this report is to update members on new announcements and other

developments affecting the rail network within the North East Combined Authority

area, as well as rail links from the region to other areas of the United Kingdom.

RECOMMENDATIONS

It is recommended that the Committee notes the content of this report.

DATE: 20th April 2015

SUBJECT: Rail Update

REPORT OF: Chief Executive Officer for Transport

Agenda Item 9

Page 23

North East Combined Authority

Transport North East Committee

1. Background Information

1.1 As was discussed at the Rail Seminar on 13th January, there are a range of
rail initiatives, funding and franchise announcements under way, at both a
regional and national level. This report is intended to update Members on
these developments.

1.2 The report does not cover the rail elements of the Transport for the North
programme, as this is the subject of a separate agenda item.

2. Rail North and the Northern and TransPennine Express franchises

2.1 The Invitations to Tender (ITT) for the Northern and TransPennine Express
franchises were published on Friday 27th February 2015. The specifications
represent a transformational improvement to rail services across the North of
England. Pertinent points for the NECA area arising from the ITTs include:

• Removal of all ‘Pacer’ trains and the introduction of 120 newly-built
carriages which are capable of operating on non-electrified routes by
2020;

• A requirement in the Northern franchise for a North East management
unit providing the opportunity for improved partnership working with
any successful franchisee

• Wifi provision on all trains by 2020;

• A new distinct Northern Regional Passenger Service within the
Franchise, to cover long distance, fast or semi-fast services reflecting
the needs of passengers travelling longer distances;

• Northern stations must receive a minimum of £30 million of
investment;

• Northern bidders must be proactive in supporting and driving forward
the development and implementation of proposed new stations and
line re-opening projects;

• Better services including:
o New Sunday services between Metrocentre and Morpeth from

December 2017;

o Half-hourly services between Newcastle and Carlisle from

December 2017;

o Hourly Sunday services between Newcastle and
Middlesbrough via Sunderland.

o Regular hourly services between Bishop Auckland and
Darlington by December 2019.

2.2 The improvements delivered by the specifications above are a direct result of
partnership working between Rail North and the Department for Transport
(DfT), with Rail North successfully advocating a focus on growth,

Page 24

North East Combined Authority

Transport North East Committee

underpinned by the North of England Long Term Rail Strategy.

2.3 Whilst bidders must, as a minimum, meet these requirements, it is hoped that
the final bids will be even more aspirational. Officers from the North East Rail
Officers Working Group, representing both the NECA area and the Tees
Valley, have already met with each of the shortlisted bidders. Now that the
ITT has been published and central government requirements for the
franchises are clearer, officers will meet again with the prospective bidders in
order to ensure that our aspirations for further improvements in the north east
are met.

2.4 The shortlisted bidders comprise Abellio Northern Limited, Arriva Rail North
Limited and Govia Northern Limited (Northern Rail franchise) and First
Group, Keolis Go-Ahead and Stagecoach (TransPennine Express franchise).
Bidders for TransPennine Express must submit their proposals by 28th May
2015, whilst Northern bidders must submit theirs by 26th June 2015.

2.5 In parallel, the Rail North’s formal governance structure is now in place, with
the first Board meeting of Rail North Ltd taking place on 19th March 2015.
The North East Combined Authority continues to be represented in this
structure by Councillor Nick Forbes in his capacity as Chair of this
Committee.

2.6 At the Board meeting on 19th March, the Directors agreed that Rail North Ltd
should enter into a formal Partnership Agreement with the DfT, which will
govern how the new franchises will be managed once they are let. For the
first time, this activity will be undertaken through a joint management
structure, located in Leeds rather than London. Mechanisms for further
devolution of responsibility to Rail North over time are contained within the
Agreement.

2.7 To facilitate the North East Business Unit concept, officers ensured that
mechanisms are contained within the Agreement that allow for the delegation
of management responsibilities. Nexus officers will work to define these
responsibilities during the next few months.

3. North East Rail Management Arrangements

3.1 It is proposed that those Local Transport Authorities within the North East rail
geography – namely the NECA, the five Tees Valley authorities, North
Yorkshire and Cumbria County Councils - formally collaborate to deliver
greater local accountability over local rail services. It is intended that this
structure would complement the management unit to be created within the
new Northern franchise (see 2.1 above).

3.2 Together, this ‘Business Unit’ of authorities would act within the Rail North

Page 25

North East Combined Authority

Transport North East Committee

Partnership described in 2.6 above, to undertake delegated management
responsibilities and liaise with the Franchisee to deliver local outputs.

3.3 Officers will develop these proposals over coming weeks, and draft a
Collaboration Agreement to define how the Business Unit will function. These
proposals will be brought before this Committee for approval in due course.

4. New Franchisee for the East Coast Main Line

4.1 Inter-City Railways, the Stagecoach/Virgin consortium operating the East
Coast Main Line, began operation on 1st March 2015. The franchisee has
outlined ambitious plans to grow traffic on the route involving investment of
£140m to deliver a range of improvements that include more trains from
Newcastle to London, and (subject to Office of Rail Regulation approval) new
direct links to Sunderland. The franchisee expects the new North East-
produced IEP train fleet to enter into service late in 2019.

4.2 Officers will continue to liaise with the franchisee to ensure delivery of the
promised improvements for the North East.

5. Proposed Open Access Operations on the East Coast Main Line

5.1 Two Open Access operators have applied for rights to run services on the
East Coast Main Line. Alliance Rail Holdings are seeking to run hourly
services between Edinburgh and London from 2016, calling at Newcastle,
under the name of Great North Eastern Railway Co Ltd. First Group, one of
the unsuccessful bidders for the ECML franchise, are seeking approval to run
several trains a day between London King’s Cross and Edinburgh from 2018,
via intermediate stations at Stevenage, Newcastle and Morpeth.

5.2 Both companies have submitted formal track access rights applications to the
Office of Rail Regulation. The ORR are assessing how best to utilise the
limited capacity on the route, which will also take into account the new Virgin
Trains East Coast timetables, planned to be delivered over the next four
years. A decision on which access rights will be granted is expected in May.

5.3 These proposals demonstrate the strong market for travel between the North
East, London and Scotland. However, they also expose the limited capacity
of the route, particularly north of Northallerton, and the difficult choices which
may be necessary should further capacity investment not be secured.

Page 26

North East Combined Authority

Transport North East Committee

6. East Coast Main Line Authorities Consortium

6.1 A previous report to this Committee (on 9th October 2014) gave details of the
Consortium of East Coast Main Line Authorities (ECMA) and their newly-
published Prospectus for Investment in the East Coast Main Line.

6.2 The Consortium is now undergoing a restructure to formalise its membership
structure and funding. A new set of governance documents were presented
to the Member-level Consortium Meeting on Monday 23rd March and it is
envisaged that future officer-level membership and participation will be at
NECA level rather than from constituent Authorities. The NECA has offered
£11,250 towards the operating costs of the Consortium in 2015/16, which is
considered a reasonable sum that appropriately reflects the NECA’s stake in
ECMA.

6.3 Following publication of the Prospectus for Investment in the East Coast
Main Line referred to above and the award of the new franchise, the focus of
the Consortium has changed to continuing to press Government to ensure
the sought-after investment is secured, which entails working with all
concerned, including the new franchise holder, Virgin Trains East Coast, to
secure this goal.

7. North of England Electrification Task Force

7.1 The North of England Rail Electrification Task Force, chaired by Andrew
Jones MP, has published its report to the Secretary of State, which
determines how further electrification of the rail network could deliver greater
economic growth in the North of England.

7.2 The Secretary of State for Transport announced the creation of an
independent Task Force in December 2013. At the heart of the Task Force’s
considerations was economic growth and connectivity as part of the
emerging ‘Northern Powerhouse’ concept.

7.3 32 routes across the North of England were examined using detailed
prioritisation criteria, and consequently grouped into 3 distinct tiers.

7.4 The first tier contains 12 routes, including the Northallerton-Middlesbrough
rail line, which have been identified as priorities for investment which will
deliver the greatest economic growth. This report will provide evidence to
influence Network Rail’s Long Term Planning Process, which will feed into
the High Level Output statement for the next round of investment,
commencing in 2019.

7.5 Three routes in the North East Combined Authority area; the Durham Coast
Line, the Bishop Auckland Line and the Tyne Valley Line have been

Page 27

North East Combined Authority

Transport North East Committee

prioritised in Tiers 2 and 3 and are recommended to be electrified at a later
date as part of a rolling programme.

8. Ashington, Blyth and Tyne line

8.1 One of the key pledges in Northumberland County Council’s budget for
2015/16 was a commitment to invest the required funds to progress the
Ashington, Blyth and Tyne scheme to GRIP 3 1 stage at which point the
preferred option for station location and service frequency will emerge.
Negotiations are continuing with Network Rail to finalise the optimum
procurement route.

8.2 The Department for Transport’s ‘Invitations to Tender’ document for the next
Northern Rail franchise sets out their expectations for companies bidding to
run train services across the north of England for the next 8-10 years from
April 2016. One of the requirements is that bidders ‘must be proactive in
supporting and driving forward the development and implementation of
proposed new station and line re-opening projects’ and refers specifically to a
requirement to support the reinstatement of passenger services between
Ashington and Newcastle. The winning bidder for the franchise will work with
the County Council to ensure the project, which is due for completion in
2019, goes ahead.

9. Next Steps

9.1 NECA officers will continue to make the case to central government for more
investment in the region’s rail network as well as working with the rail
industry to secure improved services.

10. Potential Impact on Objectives

10.1 Securing improved rail services to, from and within the region as well as
increased investment in the network will assist the Combined Authority in
delivering its objective to maximise the area’s opportunities and potential.

11. Finance and Other Resources

11.1 There are no direct financial implications arising from this report. The
contribution to the Consortium of East Coast Main Line Authorities will be

1
 GRIP = Governance for Railway Investment Projects

Page 28

North East Combined Authority

Transport North East Committee

met from the Regional Transport Team budget previously agreed.

12. Legal

12.1 There are no legal implications arising directly from this report.

13. Other Considerations

13.1 Consultation/Community Engagement

 There are no specific consultation/community engagement implications
arising from this report.

13.2 Human Rights

 There are no specific human rights implications arising from this report.

13.3 Equalities and Diversity

 There are no specific equalities and diversity implications arising from this
report.

13.4 Risk Management

 There are no specific risk management implications arising from this report.

13.5 Crime and Disorder

 There are no specific crime and disorder implications arising from this report.

13.6 Environment and Sustainability

 Success in improving the region’s rail network and encouraging modal shift
from car or air to rail will assist the Combined Authority in achieving a more
sustainable transport system for the region.

Page 29

North East Combined Authority

Transport North East Committee

14. Background Documents

14.1 None.

15. Links to Plans in the Policy Framework

15.1 This report has no direct link to plans in the Policy Framework

16. Contact Officers:

16.1 Mark Wilson, Head of Transport Policy (North East Combined Authority)

mark.wilson@newcastle.gov.uk 0191 211 5679

17. Sign off

17.1 • Head of Paid Service �

• Monitoring Officer �

• Chief Finance Officer �

Page 30

	Agenda
	6 Transport for the North
	7 Transport Plan for the North East
	8 Office for Low Emission Vehicles Go Ultra Low City Scheme Funding Opportunity
	9 Rail Update

