
SUPPLEMENTAL AGREEMENT

between

NETWORK RAIL INFRASTRUCTURE LIMITED

and

[insert name of train operator]

relating to amendments to a Track Access
Contract ([Non-Franchised Passenger/Passenger/Freight –delete as appropriate] Services) dated [insert date] –
Interim treatment of access charges review

THIS SUPPLEMENTAL AGREEMENT is dated [insert date] 2008 and made between:

(1)
NETWORK RAIL INFRASTRUCTURE LIMITED, a private company registered in England under company number 02904587, having its registered office at Kings Place, 90 York Way, London N1 9AG ("Network Rail"); and

(2)
[insert name of train operator], a private company limited by shares registered in England and Wales under company
number [insert number], having its registered office at [insert address] (the "Train Operator").

Background:

(A)
The parties entered into a Track Access Contract ([Non-Franchised Passenger/Passenger/Freight – delete as appropriate] Services) dated [insert date] as amended by various supplemental agreements (which track access contract as subsequently amended is hereafter referred to as the "Contract").

(B)
The parties wish to amend the Contract to incorporate a mechanism which will provide for the treatment of revised track access charges and certain other matters forming the subject of the Office of Rail Regulation’s periodic review pending the conclusion of the periodic review process. This Supplemental Agreement provides for the insertion of a new Clause [insert relevant clause number] in order to incorporate such a mechanism into the Contract.

IT IS HEREBY AGREED as follows:

1. INTERPRETATION

In this Supplemental Agreement words and expressions defined in and rules of interpretation set out in the Contract shall have the same meaning and effect when used in this Supplemental Agreement except where the context requires otherwise.

2. EFFECTIVE DATE AND TERM

The amendments to the Contract made pursuant to this Supplemental Agreement shall have effect from [the date hereof] and shall cease to have effect at [insert time] hours on the Expiry Date or earlier termination of the Contract.

3. AMENDMENTS TO THE CONTRACT

A new Clause [insert number] shall be inserted into the Contract as follows:

"[insert number] INTERIM TREATMENT OF ACCESS CHARGES REVIEW
[insert number].1 Treatment prior to Implementation

If the terms of a Proposed Review Notice proposing amendments to the Contract are not implemented in accordance with paragraph 7 of Schedule 4A of the Act by the Current Control Period Expiry Date for any reason, then, irrespective of such terms not having been so implemented, each proposed amendment to the Contract set out in the Proposed Review Notice shall have effect from the day after the Current Control Period Expiry Date or from any later date (or dates) specified in the Proposed Review Notice in respect of any individual amendments.
[insert number].2 Definitions

In this Clause [insert number]:

"Current Control Period" means the period of five years commencing at 0000 hours on 1 April 2004 and ending at 2359 hours on 31 March 2009;

"Current Control Period Expiry Date" means the last day of the Current Control Period;

"Proposed Review Notice" means as at the last day of the Current Control Period the most recent Review Notice (including any Revised Review Notice) given by the Office of Rail Regulation during the Current Control Period the terms of which are proposed to take effect after the Current Control Period Expiry Date;
"Review Notice" has the meaning given to “review notice” in paragraph 4 of Schedule 4A of the Act; and

"Revised Review Notice" means any new Review Notice given by the Office of Rail Regulation pursuant to paragraph 8(2) of Schedule 4A of the Act.
4. EFFECT OF THIS SUPPLEMENTAL AGREEMENT ON THE CONTRACT

The parties agree that the Contract, as amended by this Supplemental Agreement, shall remain in full force and effect in accordance with its terms, and with effect from and including the date hereof and during the period in which the amendments made by this Supplemental Agreement are to have effect, all references in the Contract to the "Contract", "herein", "hereof", "hereunder" and other similar expressions shall, unless the context requires otherwise, be read and construed as a reference to the Contract as amended by this Supplemental Agreement.

5. LAW

This Supplemental Agreement shall be governed by, construed and given effect to in all respects in accordance with the law of [England and Wales/Scotland – delete as appropriate].

6. THIRD PARTY RIGHTS

No person who is not a party to this Supplemental Agreement shall have any right under the Contracts (Rights of Third Parties) Act 1999 to enforce any term of this Supplemental Agreement.

7. COUNTERPARTS

This Supplemental Agreement may be executed in any number of counterparts, each of which when executed and delivered shall constitute an original, but all the counterparts shall together constitute one and the same instrument.

IN WITNESS of which Network Rail and the Train Operator have, by their duly authorised representatives, respectively entered into this Supplemental Agreement on the date first above written.

	SIGNED BY
)

	for and on behalf of
NETWORK RAIL INFRASTRUCTURE LIMITED
)
)
)

	
	

	SIGNED BY
)

	for and on behalf of
[Relevant Train Operator]

)
)
)

	
	

Error! Unknown document property name.

