Rachel Gilliland Head of Commercial Freight Network Rail 6th Floor One Eversholt Street London NW1 2DN 13TH April 2015

Dear Rachel,

<u>SECTION 17 APPLICATION FROM EAST COAST TRAINS LIMITED - GOVIA THAMESLINK RAILWAY (GTR) REPRESENTATIONS</u>

Thank you for giving GTR the opportunity to make representations concerning East Coast Trains Ltd's (ECTL) planned Section 17 application.

GTR's concerns centre, as you would expect, around the compatibility of the proposals with our Train Service Requirement obligations to the DfT. We note the undertaking in 3.1 of the Form P that "Our proposed timetables would be submitted to the ORR in due course and in any case no later than four weeks from the date of this application."

We also note what is said about the Network Rail report from December 2014 reviewing capacity on the East Coast main line (ECML) in 3.2 of the Form P – but would point out that it is not clear to GTR the degree to which this accommodates our Passenger Service Requirements. It also only set out to propose options and only contained a cursory, qualitative Performance Impact Assessment. It is the Thameslink, Southern & Great Northern franchise Train Service Requirements to which GTR is committed to deliver under the terms of our franchise as the key taxpayer benefit from the Thameslink Programme investment. It is this that we need ECTL to confirm and demonstrate – they can be found via this link: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/381933/tsgn-service-level-commitments.pdf

We have read in 4.2 (Adequacy) the ascertation that ECTL are confident that there is sufficient capacity on the ECML and that detailed timetable planning work has been undertaken. We understand the commerciality of open access plans for the ECML, but now that ECTL's aspirations are in the public arena would ask that they discuss their plans with us so we can understand if there are any risks to the delivery of our franchise commitments and if so find the best way to mitigate them before a final proposal is submitted to the ORR. For us to be reassured we would ask to have access to the capacity and performance modelling for the southern portion of the ECML along with the notional timetabling.

Yours sincerely

John Beer

Head of Access Contracts

Govia Thameslink Railway (GTR)

Thameslink

Great Northern

Internal:

External:

Mobile:

www.greatnorthernrail.com www.thameslinkrailway.com

CC Russell Evans, East Coast Train Limited