1 details of parties

1.1 The names and addresses of the parties to the reference are as follows:-

(a) London & Birmingham Railway Company Limited whose Registered Office is at 41-51, Grey Street, Newcastle Upon Tyne NE1 6EE ("London Midland") (“the claimant); and:

(b) Network Rail Infrastructure Limited whose Registered Office is at 42, Melton Street, London NW1 2EE ("Network Rail”) (“the respondent”)
2 The Parties’ right to bring this reference

2.1 This matter is referred to an Access Disputes Panel ("the Panel") for determination in accordance with Condition D5.1 of the Network Code.
3 Contents of reference
London Midland has produced this reference and it includes:-

(a) The subject matter of the dispute and summary of the issues in Section 4; and
(b) The decisions of principle sought from the Panel in respect of legal entitlement in Section 5.

4 subject matter of dispute

4.1 London Midland wishes to dispute a proposed amendment to the Network Rail Rules of the Route for the timetable year 2008, as set out in the ROTR Changes decision document issued by the Network Rail National Access Unit on the 2nd April, 2008.
4.2 Network Rail proposes to amend Section 7 of the 2008 Rules of the Route for the route section MD101 between Shilton and Colwich Junction on the Trent Valley Main Line to show it blocked continuously to rail traffic from 0030hrs on Saturday 23rd August to 0530hrs Monday the 8th September, 2008. (PPS ref: P2008/1006111)
- 2 -
4.3 This block will prevent the operation of services on the Trent Valley Main Line for a continuous period of sixteen days, including nine ordinary working weekdays. It is required that London Midland services that operate on the Trent Valley Main Line between Rugby and Stafford, via Nuneaton will be curtailed and replaced by buses for the duration.

4.4 Freight and other passenger operators who normally operate services on this route will need to divert their services for the whole duration onto route MD301 Rugby to Stechford (hereafter referred to as the ‘Coventry Corridor’), with such diverted services also being routed via either Birmingham New Street or Bescot via Aston Junctions.

4.5
London Midland operates a number of timetabled passenger services on the Coventry Corridor. Along with other passenger and freight operators on this route, these services mean that there is very little marginal capacity to allow for additional diverted trains to operate over this section of line. These services are very busy, and are especially so at peak times moving commuters to and from Birmingham.
4.6
 Previously London Midland has agreed with Network Rail a number of blocks on the route MD101 between Rugby Trent Valley Junction and Stafford. These blocks have required the diversion of rail traffic onto the Coventry Corridor from the Trent Valley Main Line, but until 2008, these have only been agreed for Saturdays, Sundays and Bank Holidays – when commuter and freight traffic is considerably lighter. Furthermore, following a determination by this Committee in favour of London Midland (then Central Trains), Network Rail agreed with affected operators a revised timetable for the Coventry Corridor to allow for the operation of both groups of services (diverted and timetabled) to the satisfaction of all parties.

4.7
For the 2008 Rules of the Route, Network Rail have proposed for the first time a number of mid-week (working day) blocks of route MD101 between Rugby Trent Valley Junction and Colwich Junction (The Trent Valley Main Line). Network Rail and all affected operators agreed a revised timetable to create the necessary additional capacity in the West Midlands. The operation of this revised timetable involves the
- 3 -
curtailment of London Midland Trent Valley local services, but also requires the further curtailment of London Midland services thus:
a) Coventry-Birmingham New Street services (including Northampton-Birmingham New Street services) are reduced from four trains per hour to two trains per hour.
b) Cross-City North services (Birmingham New Street-Lichfield City/Trent Valley HL) are reduced from six trains per hour to four trains per hour.

c) Walsall and Rugeley line services are reduced from four trains per hour to three trains per hour.

d) Birmingham New Street-Liverpool Lime Street services are reduced from two trains per hour to one train per hour.
e) The hourly-frequency Wolverhampton-Walsall service is suspended.

4.8
The impact of these service amendments can result in significant overcrowding on the residual trains still operating, especially at peak times. However, London Midland recognises the importance of Network Rail completing the West Coast RM work on the Trent Valley Main Line route, and so has agreed to block the route on a number of ordinary (working day) weekdays: to date these have been individual week days on the shoulder of a Bank Holiday weekend, therefore passenger loadings are lighter and passenger expectations can be more easily managed.

4.9
Network Rail, in proposing this block as disputed, requires London Midland to operate the amended services as set out in 4.7 (above). This would necessitate London Midland providing a seriously degraded level of timetabled service in the West Midlands for nine ordinary working days - four of which are following August Bank Holiday Monday, and the remaining five in the following working week. It is the view of London Midland that the loadings in the second full week of the block will be significant and will create serious overcrowding, which in turn will create performance and safety issues - in particular at Birmingham New Street station. London Midland arrives at the view that this level of service provision will not be adequate to accommodate the numbers wishing to travel, for the following reasons:
- 4 -
a)
historical loading data for the West Midlands services indicates that the second week of the proposed sixteen-day block is very much a ‘return-to-work’ week. Services will be busier than in previous individual ordinary weekdays agreed for the blocking of the Trent Valley Main Line.
b)
school children return to school in the second week of this proposed block. London Midlands’ West Midlands services carry a significant number of school children. They are a sensitive group of passengers, and London Midland takes its duty of care to this element of its passenger market especially seriously. None of the previous blocks agreed for 2008 are during school term time.

c)
experience of the first, and to date the only, ordinary working weekday block of the Trent Valley Main Line on the Tuesday following Easter (25/03/08) required the implementation of the West Midlands amended timetable for London Midland services as set out in 4.7. Conclusions in terms of service robustness gives cause for concern: passenger loadings were unacceptably heavy on a number of London Midland services and punctuality performance was poor, especially on the Coventry Corridor and in the evening peak at Birmingham New Street.

4.10
London Midland is seeking to revisit with Network Rail Train Planning the amended timetable for the West Midlands for when the Trent Valley Main Line is proposed to be blocked, with the aim being to reduce the impact on performance and to increase capacity on certain services. London Midland is not able to agree this block without sufficient safeguards being in place that mitigate the negative effects identified.
5 decision sought from the PANEL

8.1 The Panel is asked to determine:

(a) that Network Rail will instruct the relevant Network Rail Train Planning Centre(s) to oversee a review of the West Midlands and Coventry Corridor services on occasions that the Trent Valley Main Line is closed and services are diverted on ordinary weekdays, such that the effects of overcrowding and poor service performance are mitigated.
- 5 -
(b)
that in the case of Network Rail failing to agree a robust timetable to the agreement of London Midland, that London Midland reserves the right to not grant the block as proposed, and in the event of such a situation arising seek to have recourse to the Committee for a further determination.
(c)
that Network Rail alternatively plans the five weekdays (Monday 1st to Friday 5th September inclusive) to another occasion such that the work is not undertaken at a busy time for commuter and scholars traffic.

For and on behalf of LONDON MIDLAND

Mark Haslam

Forward Timetable Manager

Tuesday 22nd April, 2008

