
National Assembly for Wales
Economy, Infrastructure and Skills Committee

Economy, Infrastructure and Skills
Committee

On the right track? The Rail
Franchise and South Wales Metro

June 2017

The National Assembly for Wales is the
democratically elected body that represents
the interests of Wales and its people, makes
laws for Wales, agrees Welsh taxes and holds
the Welsh Government to account.

An electronic copy of this document can be found on the National Assembly’s website:
www.assembly.wales/SeneddEIS
Copies of this document can also be obtained in accessible formats including Braille, large print; audio or
hard copy from:

Economy, Infrastructure and Skills Committee
National Assembly for Wales
Cardiff Bay
CF99 1NA

Tel: 0300 200 6565
Email: SeneddEIS@assembly.wales
Twitter: @SeneddEIS

© National Assembly for Wales Commission Copyright 2017
The text of this document may be reproduced free of charge in any format or medium providing that
it is reproduced accurately and not used in a misleading or derogatory context. The material must
be acknowledged as copyright of the National Assembly for Wales Commission and the title of the
document specified.

National Assembly for Wales
Economy, Infrastructure and Skills Committee

Economy, Infrastructure and Skills
Committee

On the right track? The Rail
Franchise and South Wales Metro

June 2017

Economy, Infrastructure and Skills Committee

The Committee was established on 28 June 2016 to examine legislation and hold the Welsh Government
to account by scrutinising expenditure, administration and policy matters, encompassing (but not
restricted to): economic development; transport; infrastructure; employment; skills; and research and
development, including technology and science.

Current Committee membership:

Russell George AM (Chair)
Welsh Conservative
Montgomeryshire

Mark Isherwood AM
Welsh Conservative
North Wales

Adam Price AM
Plaid Cymru
Carmarthen East and Dinefwr

David J Rowlands AM
UKIP Wales
South Wales East

Hannah Blythyn AM
Welsh Labour
Delyn

Hefin David AM
Welsh Labour
Caerphilly

Vikki Howells AM
Welsh Labour
Cynon Valley

Jeremy Miles AM
Welsh Labour
Neath

Contents

Chair’s foreword ... 5

Recommendations .. 7

 Background to the inquiry ... 11

 Procurement of the rail franchise and South Wales Metro 14

 Delivery of the rail franchise and South Wales Metro ... 31

 Priorities for the franchise specification .. 46

 Infrastructure issues arising from this inquiry ... 56

Conclusions ... 58

Annex 1: Terms of reference .. 64

Annex 2: Stakeholder event, 9 March 2017 ... 64

Annex 3: Rail franchise and Metro delivery survey .. 65

5

Chair’s foreword

Awarding a rail franchise is not simple. In fact, it’s pretty tricky. There are plenty of examples in recent

memory where it hasn’t been done especially well. The current Wales and Borders Franchise – which

was drawn up based on an assumption of ‘no growth’ only to see passenger numbers sky-rocket – is

one example close to home.

So for the Welsh Government to be letting a franchise for the first time represents a big challenge.

With no experience to fall back on it is doing everything from scratch. That alone, would be cause for

pause. But there are other circumstances which make this task more heroic.

 The long-promised devolution of powers from the UK Department of Transport to the Welsh

Government, which would allow them to award the franchise, has been delayed;

 Our inquiry has revealed new uncertainty over the terms of the UK government’s £125m

funding commitment to Valleys Lines electrification;

 There is uncertainty over the EU funding too;

 The Welsh Government’s plan for a vertically integrated Core Valleys Lines network is

innovative;

 The promised electrification of the Great Western mainline from Cardiff to Swansea still has

no confirmed start date;

 Current rolling stock on the franchise is around 30 years old, and only keeps running thanks

to a demanding maintenance schedule and miracle-working engineers. And it doesn’t meet

the minimum legal standards that will be required by 2020 to ensure access for all

passengers;

 The Welsh Government’s own legislation promoting sustainable development means that

polluting diesel trains may need to be replaced with cleaner alternatives;

 Passengers in England are concerned that a railway run from Wales will marginalise their

needs.

The Welsh Government has set up a new organisation – Transport for Wales – to deliver a new

franchise which addresses all these challenges.

Nonetheless, the Welsh Government is bullish in its confidence that it can deliver an extremely

complex legal agreement – a 15 year contract to transform the network and with enough flexibility to

respond to unforeseen, and unforeseeable, changes in technology and society.

This reports examines the various challenges facing the Welsh Government and others as we

approach a crucial point in the history of the railway network in Wales. It highlights our concerns in a

number of areas, and sets out how the growing mass of organisations involved in running rail services

in Wales and the Borders need to work together if the people of Wales are to receive the 21st Century

rail services they demand.

We have also pulled together ten key priorities that we think should be part of the final specification

for those hoping to run our railways in the future.

6

We are grateful to the many organisations and individuals who took part in our formal consultation,

and the thousands who completed our on-line survey giving us a real insight in to what the people of

Wales, and the borders, want from their railway. I’d also like to thank David Beer of Transport Focus for

his support and feedback on our survey and the organisation of our stakeholder event.

Russell George AM, Chair

7

Recommendations

Recommendation 1. Both the UK and Welsh Governments should resolve any

impasses with urgency around the devolution of power to procure the franchise

allowing the Welsh Government to get on with the procurement, which is

governed by a tight timetable. ... Page 15

Recommendation 2. The Welsh Government should clarify – for the benefit of

passengers and potential operators – what action it would take if it were

successful in securing the repeal of section 25 of the Railway Act 1993,

particularly during the course of the new franchise. .. Page 16

Recommendation 3. The Welsh Government should publish a passenger-

friendly summary of the key elements included in the draft specification

document – particularly where these amount to changes from the Welsh

Government’s original priorities – and also ensure that a summary of the final

specification is published with sufficient detail to allow plans to be understood.

……….... Page 18

Recommendation 4. The Cabinet Secretary must ensure sufficient resources

and appropriate skills are in place to assess bids and manage the franchise. To

this end TfW should publish a human resources plan setting out the skills and

resource levels required and how these will be secured. This will not only be a

working document, but will provide assurance that effective plans are in place

and allow for scrutiny. ... Page 20

Recommendation 5. The Welsh Government and DfT must urgently finalise the

capital funding package for the Core Valleys Lines. Without greater certainty the

Committee struggles to see how value for money will be delivered and

demonstrated. …………………………………………………………………………………………….... Page 23

Recommendation 6. Given the weaknesses in the current franchise the transfer

of franchising powers should be accompanied by sufficient revenue funding to

deliver an effective franchise. The Committee is concerned that if the block

grant does not increase this will not be the case. In responding to this report the

Welsh Government should provide assurance that the financial settlement

agreed with the DfT is sufficient by setting out the basis for this conclusion. If it

is unable to do so because discussions are ongoing it must provide this by the

8

date on which the final specification is published. This will form the basis of

future financial scrutiny of the Welsh Government. ... Page 23

Recommendation 7. The Committee believes there is significant risk associated

with the transfer of ownership of the Valleys lines to the Welsh Government and

that it will not be possible to fully understand this risk in the time available. In

particular it will be impossible to accurately assess the condition of the Valleys

network, leaving the Welsh Government liable for potentially significant future

costs. The Welsh Government must secure a robust, watertight agreement with

Network Rail and the UK Government which mitigates this risk. This should

include a continued UK Government and Network Rail liability for latent defects

in the Valleys Network. The financial settlement with DfT should also reflect the

reduction in cost to both the UK Government and Network Rail resulting from

the transfer of ownership of the Valley Lines. .. Page 27

Recommendation 8. The Welsh Government should ensure that it

demonstrates how the franchise element of the next Wales and Borders rail

franchise offers better value for money than the current franchise. Page 30

Recommendation 9. The Welsh Government must ensure that the tender

specification provides the certainty required to ensure the procurement

exercise provides value for money. With the final specification due to be

published in July, any source of uncertainty must be resolved immediately.

……….... Page 30

Recommendation 10. Welsh Government/TfW must ensure that there is

sufficient incentive in the final contract for the operator to innovate, invest in

and to work hard to grow passenger numbers to meet the anticipated growth in

demand over the lifetime of the franchise. The incentive and penalty regime

should also be linked to passenger satisfaction as measured through the

National Rail Passenger Survey, in addition to wider issues such as punctuality,

reliability and the condition and maintenance of rolling stock. Page 34

Recommendation 11. The Welsh Government must ensure it has a suitable

contingency plan in place should it prove impossible for the bidder to comply. It

should provide the Committee with assurance that this contingency plan is in

place before the contract is awarded. .. Page 35

9

Recommendation 12. All new rolling stock should be compatible with that on

the rest of the network, to afford maximum flexibility to the operators to meet

unusual or additional passenger needs. ... Page 37

Recommendation 13. The Welsh Government/TfW should develop a rolling

stock strategy in partnership with the successful operator which includes and

looks beyond the end of the current franchise to monitor and anticipate

passenger needs across the whole franchise area for the next 20-25 years. In line

with Welsh Government’s commitments to de-carbonise the economy, the

strategy should consider hydrogen and other low-pollution alternative fuel

sources as a long term replacement for diesel on non-electrified parts of the

network. ……………………………………………………………………………………………………….... Page 39

Recommendation 14. The Welsh Government must make clear in its final

specification and summary document how provision for freight will be

maintained on the Core Valley Lines. .. Page 39

Recommendation 15. The Welsh Government should establish robust

passenger and stakeholder engagement structures including strong

representation from the English regions. The Welsh Government and TfW must

set out clearly how these will influence them in franchise management.

Additionally, the contract must require the operator to engage with these

structures, and this should be considered in the context of our recommendation

that passenger satisfaction levels should be central to the penalty and incentive

regime. ………………………………………………………..……………………………………………….... Page 41

Recommendation 16. While TfW is a new and evolving organisation there are

clear weaknesses in its governance arrangements – particularly the

accountability of its chair. The chair of TfW should not be line managed by his

own deputy. Governance arrangements sould be reviewed and strengthened as

TfW evolves. …………………………………………………………………………………………………... Page 44

Recommendation 17. Welsh Government should ensure the evidence base for

future decisions and prioritisation of the Metro considers the spatial context.

………....Page 45

Recommendation 18. The Committee supports the Welsh Government’s aim of

a 15 year contract with break clauses. While not exhaustive, the Welsh

Government should consider the ten priorities identified in this chapter and set

out below, in the final specification. Welsh Government will need to ensure that

10

the assessment process for bids allocates points based on how each of its

priorities is addressed. ……………………………………………………………………………….... Page 53

Recommendation 19. The Welsh Government should seek urgent clarification

on the electrification of the line between Swansea and Cardiff. It should continue

to lobby for North Wales electrification, and the redevelopment of Cardiff Central

Station, at the earliest opportunity. It is vital that there is a clear understanding

of the priority these schemes have in Wales and a strong voice for Wales in the

decision making process.. Page 57

11

 Background to the inquiry

1. The majority of rail services in Wales are provided under the Wales and Border Rail Franchise,

currently operated by Arriva Trains Wales with the diesel rolling stock leased from two rolling stock

companies (Angel Trains and Porterbrook). The contract was awarded in 2003 and will end in October

2018. At present Arriva Trains Wales receives a subsidy from the Welsh Government in excess of

£150m per year.

2. In November 2014 the UK and Welsh Governments reached agreement on devolution of

executive powers to procure the next Wales and Borders Rail Franchise starting in October 2018.

Once devolved, the Welsh Government will have powers to procure the franchise within a statutory

framework set by Westminster as is the case in Scotland.

3. The franchise procurement process also includes rail aspects of the South Wales Metro. The

Welsh Government describes Metro as “a new transport system that will transform the way we travel

around the Cardiff Capital Region. It will provide faster, more frequent and joined-up services using

trains, buses and light rail.”1

4. While the Metro will be part of the bid, the winning bidder will be judged on how their proposals

for the franchise will affect all parts of Wales. The Welsh Government has set out its initial policy

priorities for Wales and Borders rail services and the Metro2 but it will be up to the bidders to propose

how it will operate, as well as drawing up plans to build a new rail or tram system on what the Welsh

Government describes as the Core Valleys Lines (the red lines in Figure 1 – below).

5. The Welsh Government, rather than the Committee or the National Assembly for Wales, takes

the decision on priorities for the next rail franchise and Metro and awards the contracts. The Welsh

Government’s consultation on its plans closed on 23 May. The recommendations in this report will

feed in to that process.

1 Taken from http://gov.wales/topics/transport/public/metro/
2 http://gov.wales/topics/transport/transport-for-wales/procurement/

http://gov.wales/topics/transport/public/metro/?lang=en
http://gov.wales/topics/transport/transport-for-wales/procurement/?lang=en

12

Figure 1: Welsh Government proposals for Metro Phase 2

(Source: reproduced from Welsh Government Metro Brochure)

The Auditor General for Wales’s Report

6. In September 2016 the Auditor General for Wales (AGW) published his report into Welsh

Government investment in rail services and infrastructure. This report addresses investment in

infrastructure, performance of the current franchise, and the procurement of the next franchise and

Metro. The Chair of the National Assembly’s Public Accounts Committee wrote to the Economy,

Infrastructure and Skills (EIS) Committee asking it to consider the following issues in its inquiry:

 The AGW’s recommendations on the relationship between the Welsh Government and

Network Rail;

 The AGW’s recommendation that the Welsh Government “develop a mechanism which

enables it to demonstrate the value for money of the franchise component of the new

contract, when compared with the current and other franchises”;

 The capacity of the Welsh Government and Transport for Wales to deliver the franchise and

Metro, and whether TfW is delivering the expected benefits. This could include taking

evidence from the Welsh Government’s Strategic Advisory Board and executive directors of

Transport for Wales; and

 Funding and affordability of the South Wales Metro, given its reliance on EU Structural

Funding.

http://gov.wales/docs/det/publications/160224-metro-information-brochure-en.pdf
http://audit.wales/publication/welsh-government-investment-rail-services-and-infrastructure
http://audit.wales/publication/welsh-government-investment-rail-services-and-infrastructure

13

The Welsh Affairs Select Committee’s Report

7. The House of Commons Welsh Affairs Select Committee launched an inquiry into the Wales

and Borders rail franchise on 20 July 2016, inviting evidence on the following topics:

 What standard of performance has been experienced under the current franchise?

 What lessons can be learnt from the current franchise?

 What improvements to rail passenger services should be expected under the next franchise?

 How do the Welsh and UK Governments co-operate in deciding how rail passenger services

in Wales should be run?

8. Its report, published in January 2017, criticised the current franchise, particularly the failure to

account for passenger growth from the outset, and the aging rolling stock being used in Wales. It

called for greater investment in the Welsh rail network, and continued cooperation between

governments to ensure the next franchise improves services in Wales.

9. The call by MPs for the UK Government to devolve rail infrastructure and the associated

funding was rejected by UK Ministers in their response to the report, citing a lack of ‘political

consensus’ around this issue when it was discussed during the St David’s Day process which preceded

the introduction of the draft legislation which became the Wales Act 2017.

The EIS Committee’s work

10. The EIS Committee identified a need to explore progress on the Metro and Rail franchise in

September 2016. It formally agreed to undertake this work as its main focus for Spring term on 7

December 2016. The terms of reference can be seen at Annex 1.

11. The Committee’s public consultation ran from 24 January 2017 to 23 February 2017. All 50

responses can be seen on the Committee’s inquiry page.

12. The Auditor General for Wales provided a background briefing for the committee on 1 March,

and on 9 March the Committee met in Shrewsbury. Following a formal evidence gathering session,

the Committee held a workshop session with a range of representatives from passenger

organisations, local authorities and others. The Committee’s note of this consultative session can be

seen in Annex 2.

13. The Committee took further evidence on 23 and 29 March, and 6 April. Transcripts of all these

sessions are available on the website, and can be viewed on Senedd.tv.

14. During this inquiry, the Committee has also drawn on work done in the previous Assembly. The

Fourth Assembly’s Enterprise and Business Committee undertook inquiries in to the Future of the

Wales and Borders Rail Franchise (December 2013) and Priorities for the future of Welsh Rail

Infrastructure (March 2016)

https://www.publications.parliament.uk/pa/cm201617/cmselect/cmwelaf/1111/1111.pdf
http://senedd.assembly.wales/mgConsultationDisplay.aspx?id=250
http://senedd.tv/
http://www.assemblywales.org/bus-home/bus-business-fourth-assembly-laid-docs/cr-ld9589-e.pdf?langoption=3&ttl=CR-LD9589%20-%20Enterprise%20and%20Business%20Committee%20-%20Report%20on%20the%20Inquiry%20into%20the%20Future%20of%20the%20Wales%20and%20Borders%20Rail%20Franchise
http://www.assemblywales.org/bus-home/bus-business-fourth-assembly-laid-docs/cr-ld9589-e.pdf?langoption=3&ttl=CR-LD9589%20-%20Enterprise%20and%20Business%20Committee%20-%20Report%20on%20the%20Inquiry%20into%20the%20Future%20of%20the%20Wales%20and%20Borders%20Rail%20Franchise
http://www.assembly.wales/laid%20documents/cr-ld10657/cr-ld10657-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10657/cr-ld10657-e.pdf

14

 Procurement of the rail franchise and South Wales

Metro

15. Although this report uses the phrases “rail franchise” and “Metro”, in technical terms the Welsh

Government is carrying out a procurement “to secure an operator and development partner (an

“ODP”) to operate the Wales and Borders Rail service and to develop plans for, and subsequently

implement and operate, the Core Valleys Lines as part of Metro Phase 2 in the Cardiff Capital region

covering the ten local authorities of South Wales”.3

16. The ODP will then coordinate works from a range of contractors to deliver the improvements

that will lead to a better service for passengers. The Welsh Government is also procuring a range of

contractors to deliver the improvements.

17. We use the term “franchise” throughout for convenience, although we note that the final

contract may be in the form of a concession rather than a standard franchise. This issue is discussed

in more detail in Chapter 3.

Procurement powers

18. Despite agreement being reached in 2014 that franchising powers would be devolved to

Wales, the responsibility still remains with UK Government Ministers.

19. Transport for Wales (TfW) is progressing with the procurement of the new franchise on the

basis of the agreement reached between the UK Government and the Welsh Government in 2014 to

transfer franchising functions. TfW and the Cabinet Secretary noted that the delivery of its ambition is

dependent on the UK Government meeting the Welsh Government’s expectations on:

 The transfer of franchising powers on time and as agreed;

 The UK Government and Network Rail agreeing plans for the Valley Lines, which are

currently being discussed;

 The DfT agreeing suitable financial arrangements for the Valley Lines infrastructure.

20. In oral evidence, TfW told the Committee that powers were initially due to be devolved during

the last Parliament, although this slipped to January 2017. TfW’s view is that devolution is now

overdue.

21. The Committee acknowledges that these are complex issues, and require significant

discussion. However, Professor Stuart Cole noted that the “considerable delay” in the transfer of

franchising powers from the Department for Transport (DfT) to the Welsh Government “presents

serious problems”.

“WG cannot be expected to acquire skilled permanent staff and set up financial

arrangements for train procurement (purchase or leasing) or electrification

when DfT remains the prime franchisor.”4

22. TfW, the DfT and the Cabinet Secretary were confident that this issue would be resolved by the

end of the year. The DfT told the Committee:

3 http://gov.wales/topics/transport/transport-for-wales/procurement/
4 Written evidence.

http://gov.wales/topics/transport/transport-for-wales/procurement/?lang=en

15

“…in relation to the timing for the transfer of functions Order, the high-level

commitment has always been to ensure that powers are transferred to Welsh

Ministers in order to specify and procure the next Wales and borders franchise,

and that is absolutely still the intention and we’re still on track to do that,

therefore not jeopardising their ability to specify and procure the next

franchise.”5 – Stuart White, DfT

Conclusion 1. The continued lack of resolution and slipping deadlines for the

transfer of responsibility from the UK Government to the Welsh Government for awarding

the franchise have added extra complexity and uncertainty to a procedure which is not

short of either.

23. DfT officials said that “with a fair wind” the procurement process – including transfer of

functions, assets and financial agreements – could all be delivered in time, provided “both sides act

promptly and with haste”.6 To date, winds have not been particularly fair, and haste has been visible. It

is also unclear what effect the snap general election on 8 June and consequent constraints on

government departments will have on this timetable.

Conclusion 2. The Committee notes that continued delays in reaching agreement

between the UK and Welsh Government is blurring lines of accountability and risks

jeopardising the development of a high quality rail service in Wales and the Borders. While

the powers remain undevolved, it is the DfT which ultimately remains accountable for the

next Wales and Borders franchise. Similar issues arise in other areas, for example the

Welsh Government’s ability to develop contingency plans for rolling stock (discussed

below). The Committee was concerned that evidence from the DfT did not appear to

recognise this continued responsibility. Given that the delay in reaching agreement in key

areas is a complicating factor in this process, it seems clear that the DfT continues to share

accountability for the procurement exercise. The Committee will have some difficult

questions for them should issues arise.

Recommendation 1. Both the UK and Welsh Governments should resolve any

impasses with urgency around the devolution of power to procure the franchise allowing

the Welsh Government to get on with the procurement, which is governed by a tight

timetable.

Repeal of Section 25

24. Section 25 of the Railways Act 1993 currently prevents “public sector operators” from running

franchises so that the Welsh Government cannot establish a body to bid to deliver services. Section

25 was repealed in Scotland as part of the Scotland Act 2016.

25. The National Union of Rail Maritime and Transport Workers (RMT) stated that it believes that

“the Welsh Government should be granted similar powers to those enjoyed by the Scottish

Government, including the ability to operate rail passenger services in the public sector” to enable

genuine not-for-dividend public ownership.

26. The Cabinet Secretary told the Committee he continued to press for this, even though – with

the awarding of a 15 year franchise imminent – it seems unlikely he would be able to use such powers

5 Para 164, 6 April 2017
6 Para 256, 6 April 2017

16

until 2032. Although Simon Jones noted in Committee that there will be break clauses in in the

contract that might permit such powers to be used sooner.7

Conclusion 3. It is not clear why section 25 of the Railway Act 1993 should no longer

apply to Scotland, but remain in force in Wales.

Recommendation 2. The Welsh Government should clarify – for the benefit of

passengers and potential operators – what action it would take if it were successful in

securing the repeal of section 25 of the Railway Act 1993, particularly during the course of

the new franchise.

Competitive Dialogue procedure

Box 1: What is Competitive Dialogue?

The “competitive dialogue procedure” is one of the procurement procedures permitted under

EU law.

Under the procedure pre-qualified bidders are selected following an initial advertisement. The

contracting authority (in this case the Welsh Government) then enters into dialogue with

those bidders to develop a contract specification which meets its requirements. The pre-

qualified bidders are then invited to tender.

Rail franchises in England and Wales are normally procured using a franchise specification

document pre-prepared by DfT officials, with tenders then submitted by bidders setting out

how they would deliver its requirements. Welsh Government has previously used the

competitive dialogue procedure, most notably to award the Superfast Cymru contract.

27. Following the submission of outline solutions by the four pre-qualified bidders,8 TfW has been

discussing individual aspects of the specification with each bidder since January 2017 in a series of

weekly meetings. The final specification, expected in July 2017, will therefore have been prepared

with input from all four bidders and TfW in the light of TfW’s wider consultation and engagement work.

28. There was tentative support for the competitive dialogue process among the few respondents

that commented specifically on this element of the procurement approach. The Heart of Wales Line

Development Company (HoW LDC) was generally supportive of the “innovative approach” in the hope

that “advantageous deals” seen for major road procurement projects using this approach would

“transfer across to the rail sector”. It stated that it:

“Hope[d] that the franchise specifiers will be encouraged not to be risk averse

and that pressure will be exerted on bidders to come up with ideas that are truly

innovative and cost effective. […] Key Risk No 1 is if the outcome is ‘business

as usual’.”9

29. Professor Stuart Cole highlighted the need for a watertight process to avoid any challenges or

a judicial review at the point of franchise award.

7 Para 617, 6 April 2017
8 Abellio Rail Cymru; Arriva Rail Wales/Rheilffyrdd Arriva Cymru Limited; KeolisAmey; MTR Corporation (Cymru) Ltd
9 Written evidence.

17

30. While the competitive dialogue procedure has clear advantages – particularly in relation to the

Metro, where there is genuine scope for innovative thinking – it also has drawbacks. Lack of

understanding about how the process works has resulted in a view that there is a lower level of

engagement with passengers and stakeholders than normal. Attendees at the Committee’s

stakeholder event felt that the traditional procurement procedure being used for the West Midlands

franchise had been more open and consultative.

31. In oral evidence, the North Wales Economic Ambition Board said it had taken “a while to get

our head around exactly how the procurement process is going to work”.

“I think, with the benefit of hindsight, it perhaps might have helped if there had

been a clearer explanation at the outset of just how radically different this

franchise procurement process was going to be, and also what the process and

opportunities were for stakeholder engagement as we went through it.”10 – Iwan

Prys Jones, Programme Manager, North Wales Economic Ambition Board

32. The leader of Cheshire West and Chester Council praised the willingness of the Cabinet

Secretary to provide political/strategic access. She said:

“…from the sort of high-level strategic perspective, I found that access has

been easy. However, when it gets down to the brass tacks, I think it’s a little

more tricky.” 11 – Cllr Samantha Dixon, leader, Cheshire West and Chester

Council

33. Several respondents noted concerns and disappointment with the level of stakeholder

engagement in the procurement process to date. Many highlighted the need for greater clarity and

communication from the Welsh Government/TfW, and the restrictive nature of the process due to

the rules of engagement.

34. The Cardiff Capital Region City Deal Regional Cabinet noted the approach to procurement

presents a challenge to maintaining stakeholder ‘buy-in’ from its partners in the region. Other

respondents, including the Royal Town Planning Institute Cymru (RTPI Cymru) who described what it

considered to be a “consultation deficit”, explained the importance of using local stakeholder

knowledge to inform franchise priorities and engaging with stakeholders in the border region.

35. The North Wales and Mersey Dee Rail Task Force and West Coast Rail 250 (WCR 250) cited the

engagement approach adopted by Rail North Ltd as an example of good practice and emphasised the

benefits of utilising local knowledge to develop franchise priorities.

36. Since the Welsh Government published its priorities for the franchise early in the process,

almost all of the development has taken place behind closed doors. While TFW and the bidders have

sought views from passengers and other interested parties, and the Committee recognises that a

consultation and engagement programme has been running alongside this inquiry, the procurement

approach does not encourage them to feedback for risk of compromising the process.

37. One way in which the Welsh Government could increase transparency in the process is by

publishing its draft tender specification. At present, the plan is to only share this with the bidders.

Given the inability of TfW to provide feedback on input from stakeholders, this means that the first

10 Para 12, 9 March 2017
11 Para 14, 9 March 2017

18

detailed statement of what will be included in the specification will be the specification itself, which

would not be subject to comment or amendment.

38. Simon Jones, the Welsh Government’s Director of Transport and ICT Infrastructure, explained:

“…these things are written in pretty arcane, contractual language and they’re

not designed for public consumption. It sounds a terribly patronising thing to

say, but they are contract documents. And I suppose we could spend an awful

lot of time dealing with misconceptions that come out of the draft specification

rather than focusing on trying to flush the process through, in order for us to

get the right award at the end of this.”12

Conclusion 4. The Welsh Government could have done more to ensure that the

competitive dialogue process, and the confidential discussions it necessarily contains, was

better understood by stakeholders, and provided greater clarity around the times and ways

they could engage with the process.

Conclusion 5. The Committee understands that the dialogue process demands a

certain degree of confidentiality. But, taking account of the wider engagement and

consultation taking place this spring, it believes that publishing the draft specification

would go a long way to reassuring the public – passengers and potential future passengers

alike – that the process was leading to improved rail services.

Recommendation 3. The Welsh Government should publish a passenger-friendly

summary of the key elements included in the draft specification document – particularly

where these amount to changes from the Welsh Government’s original priorities – and also

ensure that a summary of the final specification is published with sufficient detail to allow

plans to be understood.13

Capacity

39. Several respondents raised concerns about the capacity of the Welsh Government and TfW to

procure and manage the franchise. The HoW LDC identified this as a key risk to a desirable, well-

negotiated franchise agreement, stating that:

“There has been continual comment within the transport community in Wales,

in the media, and off the record from representatives of the bidders, to the effect

that Welsh Government (WG) and TfW are less well prepared than is desirable

for the implementation of this process, that the team carrying out the work is

smaller and less robust than might be expected, and that the WG - TfW - DfT

relationship is not as strong or effective as is desirable.”14

40. Railfuture Cymru noted that there are few people with the knowledge, skills and experience

required to undertake the assessment of detailed and extensive bids. It identified this as a key risk and

emphasised the need to evaluate the capabilities of TfW staff at an early stage and keep TfW capability

under review.

12 Para 546, 6 April 2017
13 The Welsh Government’s original priorities were published at http://gov.wales/topics/transport/transport-for-

wales/procurement/
14 Written evidence.

http://gov.wales/topics/transport/transport-for-wales/procurement/?lang=en
http://gov.wales/topics/transport/transport-for-wales/procurement/?lang=en

19

41. Written evidence from engineering experts raised a range of issues around TfW skills and

capacity. Neil Sadler highlighted the “unprecedented scale” of the procurement, suggesting that “an

exceptionally well skilled team” is required. The Civil Engineering Contractors Association identified a

risk in the procurement process for the ODP from “availability of skilled personnel within the public

sector to manage the process”. It identified a need to strengthen contracting experience to assess

“buildability” of proposals, to commercially assess risks and “reality check” costs.

 “I think there is the issue of capacity as well. The competitive dialogue is quite

heavy-front-ended, so you need the people with the skills, but you also need

enough of them at the right times to do that, both to get the process moving, but

also to be able to engage with the providers themselves and not leave too many

things hanging. It is about dialogue, but it’s something that does need to move

to a pace.”15 – Ed Evans, Director of CECA Cymru

42. Prof Cole noted that TfW didn’t have its final team in place, although he said that it is staffed by

some “very competent consultants”, he made the point that “their careers and their long-term

commitment can’t be there in that context”.16 Prof Cole noted that the “tight timetable” for

procurement has already slipped by a few months.

43. The challenge of delivering an innovative procurement in a traditional timescale, was raised by

a number of witnesses and respondents. In particular, Alexia Course of Network Rail said:

“In terms of standard, more traditional refranchising procurement programmes,

which we’ve worked on with DfT on the English side of the border, they

roughly take about two years or so. That is what we would call a standard

procurement exercise. But, for this procurement, Transport for Wales and

Welsh Government are keen to do something novel and very different with the

Core Valleys lines, in addition to the usual refranchising of the Wales and

borders franchise overall, and we’re doing that within the same time frame as

we would for a standard refranchising programme, i.e. within that two-year

parameter. So, that’s what we mean by being challenging—we’re doing a lot

more within the same period of time. It’s a challenging time frame to do it, but

we’re confident that we can meet it.”17 – Alexia Course, Network Rail

44. The Welsh Government anticipates that TfW will have an enhanced role in delivery of the

franchise in comparison to a standard franchise. The Cabinet Secretary said:

“it’s also fair to say that the skills that will be required will depend, in part, on

what emerges through the competitive dialogue process. So, for example,

through services such as ticketing, car parks, commercial contracts—the skills

that we need to recruit within Transport for Wales will largely depend on what

emerges through the process of the dialogue that’s taking place over the

coming months.”18 – Ken Skates AM, Cabinet Secretary for Infrastructure

15 Para 333, 6 April 2017
16 Para 162, 23 March 2017
17 Para 18, 6 April 2017
18 Para 503, 6 April 2017

20

45. The Cabinet Secretary also rejected claims that TfW might not have the correct skills and

resources to deliver the franchise.

“I’m absolutely clear. It currently has the right skills, but it will need to change

as we move from needing advice from Transport for Wales to a position where

Transport for Wales is actually managing the franchise. So, additional skills

may well be required, but we’ll make sure that those skills are matched and

aligned to the actual outcomes of the competitive dialogue process.”19 – Ken

Skates AM, Cabinet Secretary for Infrastructure

Conclusion 6. The Government has taken a pragmatic approach to developing TfW,

and recruiting skills as needed. However, given that the process is complex and

innovative, and in the light of the level of concern voiced in this inquiry, the Committee

remains to be convinced that TfW has the resources it needs to run the procurement

process effectively, and is concerned that TfW does not currently employ many of the

people it will need to be able to operate effectively. The recruitment of a currently unknown

number of people, potentially with highly specific skills and experience, in a short period of

time represents a significant risk to the effectiveness of TfW. This is particularly true, if

TfW intends to take on running elements of the Metro (eg car parking/ticketing) rather

than leaving this to the successful ODP. Time will be short between contract award and

commencement.

Recommendation 4. The Cabinet Secretary must ensure sufficient resources and

appropriate skills are in place to assess bids and manage the franchise. To this end TfW

should publish a human resources plan setting out the skills and resource levels required

and how these will be secured. This will not only be a working document, but will provide

assurance that effective plans are in place and allow for scrutiny.

Funding

46. In written evidence, the HoW LDC noted:

“…the franchising process could hardly be taking place at a worse time. Brexit

uncertainties, poor funding settlements for Wales, and the ongoing climate of

financial uncertainty and austerity all combine to a concern that it will be hard

for Wales to afford the enhanced rail and Metro system it so clearly needs.”20

47. Capital funding for the Metro is coming from three key sources: Welsh Government/local

government in Wales, DfT, and EU funding.

DfT funding

48. It emerged during the Committee’s questioning of the DfT that there is still an element of

uncertainty around the money promised in the 2014 Agreement for electrification of the Valley Lines.

DfT promised to contribute £125 million to electrification of the lines, although there appears to be a

question about whether this will still be available if the Welsh Government decided not to invest in

overhead electric cabling.

19 Para 509, 6 April 2017
20 Written evidence

21

“The commitment to the £125 million towards electrification was indeed for

that, for electrification, because that was the clear assumption of both the

Welsh Government and the UK Government at the time. If there is a proposal to

change that, we would need to see that proposal from Welsh Government,

which we haven’t seen yet.”21

As I say, we’ve not made a decision on whether the £125 million would still be

available if the proposal is no longer to electrify the Cardiff Valleys lines, purely

because we haven’t had any such proposal.”22 – Stuart White, Programme

Director, Network Services London and South East, Department for Transport

49. The Cabinet Secretary appeared surprised at this. He said:

“I don’t think the £125 million can be wiped out if there’s no electrification; that

would not be acceptable.”23 - Ken Skates AM, Cabinet Secretary for

Infrastructure

50. Simon Jones, the Welsh Government’s Director of Transport and ICT Infrastructure, added that

the method of electrification should be irrelevant.

“I think it’s also worth getting into what we might end up doing with the

Valleys lines. So, we might end up with some kind of hybrid solution that

involves battery trains, for example, where, when this letter was written in

2014, I guess it was envisaged that we would be putting pylons for the entire

length of the Valleys lines. Well, we may not need to do that because of the way

that technology has moved on, but we shouldn’t be penalised for finding a

different technological approach to deliver the same outcome.”24 – Simon Jones,

Welsh Government

Conclusion 7. The Committee notes that the previous dispute between the Welsh and

UK Governments around the funding of valleys electrification was ultimately resolved in

the 2014 agreement between the two Governments. We expect a swift resolution to any

confusion. Given the complexity and interdependencies involved in this process, a further

dispute could prove disastrous to the project.

EU funding

51. The referendum vote for the UK to leave the European Union, has raised a question mark

about the proposed EU contribution to electrification of the Valleys lines. Depending on the timing of

electrification, and the timetable for leaving the EU, it is possible that the UK could be outside the EU

before EU funding was drawn down.

52. While the UK Government has provided assurances that it will honour any agreed EU funding

commitments up to 2020, it is impossible to argue that this money is 100% secure.

53. In respect of EU funding, James Price, Chair of TfW, told the Committee:

21 Para 205, 6 April 2017
22 Para 209, 6 April 2017
23 Para 480, 6 April 2017
24 Para 482, 6 April 2017

22

“We do have a guarantee from the UK Government saying that, if the EU, for

some reason—if that funding were to evaporate, the UK Government would

make that good. But I think I’d come back to my original point: we need to see

that delivered. We’re currently working with the EU. In principle, there are no

issues with drawing down the money at all. They’re very keen on the project.

However, we need to get powers transferred. We need to get asset transfer

agreements in place, et cetera, et cetera, as contingent parts of drawing down

that money, because large amounts of that money will be used for physical

infrastructure upgrades on the Core Valleys lines network, which will require

us [Welsh Government] to have control or ownership of the asset to do that.”25

54. The complex technical issues involved in transfer of ownership of the Valley lines are discussed

below. These require time and careful attention to avoid difficulties in the long term. However, the

need to get the assets transferred secure EU funding creates a pressure to complete the transfer

quickly. This illustrates the complex and occasionally contradictory interdependencies involved in the

procurement process.

Welsh Government/local authority funding

55. While the Welsh Government/local authority component of the funding seems the most

secure, it is worth noting that Welsh Government’s future spending is dependent on the Block Grant

from Westminster. The snap General Election called for June 8 means that there is a new uncertainty

around the spending plans of future UK Governments, which has knock on consequences for Wales.

Revenue funding

56. In addition to the uncertainties around capital funding set out above, there are questions

around the level of subsidy that will be available. Much of this is tied to whether and to what degree

the Welsh Government ends up running a concession model – where the operator operates the

trains, but Welsh Government operates ticketing and stations.

57. The Cabinet Secretary has said he hopes to see TfW deliver as many commercial elements of

the franchise as possible on a not-for-dividend basis, and will cap the profits of the private sector

operator. The Rail Delivery Group (RDG) said that train companies would not mind where risk sits, or

that certain commercial contracts might be managed on a not-for-dividend basis by TfW.

58. What is clear, is that the Welsh Government does not intend to increase the current level of

subsidy. The Auditor General for Wales estimates this at around £154m per year for the “core

franchise”.26 He also highlights that the Welsh Government also funds enhanced services which will

cost an estimated £20m per year if they are to continue.27

“…the amount of money that we’re currently paying for the franchise we

believe is sufficient to deliver a significantly enhanced service for the whole of

Wales in the future.”28 – James Price, deputy Permanent Secretary, Welsh

Government/Chair of TfW.

25 Para 356, 29 March 2017
26 Para 3.2, page 45, Welsh Government Investment in rail services and infrastructure, WAO, September 2016
27 Para 4.23, page 63, Welsh Government Investment in rail services and infrastructure, WAO, September 2016
28 Para 354, 29 March 2017

http://gov.wales/newsroom/articles/transport/161013-not-for-profit-a-fairer-improved-transport-system-for-wales/?lang=en

23

59. The Cabinet Secretary confirmed to the Committee that the 2014 agreement reached with

the DfT included no increase in the Welsh Block Grant.

60. The Committee is aware that concerns about the availability of revenue funding for the current

franchise were raised by the last Welsh Government during draft budget scrutiny in the Fourth

Assembly.29 It is also aware that the Deputy Permanent Secretary, now also Chair of TfW, has

previously noted pressure resulting from the fact that the Block Grant allocation which followed

transfer of responsibility for franchise management to the Welsh Government in 2006 is not index

linked.30

61. When asked in October 2016 by the UK Parliament’s Welsh Affairs Select Committee whether

there would be “adequate investment” given that the Block Grant will not increase, the Cabinet

Secretary said:

“It is a good question. I think it is too early to tell. We are still working through

this. There are financial discussions that need to take place with the UK

Government before we reach a final financial settlement. It is true we have

identified electrification as a method of reducing costs. Electrification can bring

about efficiencies, but operations can also be affected by other factors such as

rolling stock types and service frequencies. There is still a good piece of work

to be done before we reach the final financial settlement.”31

Conclusion 8. Experts in contracting were clear in their evidence to the Committee

that in order to get the best deal, it is vital to reduce risks and uncertainties. All three legs

of the capital funding stool for investing in electrification of the Core Valleys Lines

currently contain some degree of risk/uncertainty.

Conclusion 9. The potential involvement of TfW in operating stations and ticketing

through some form of concession model will have an impact on the revenue subsidy

required by potential bidders to run the Wales and Borders Franchise. It is vital that there

is clarity on what the Welsh Government wants TfW to run, and what the operator will run,

in the final specification for the franchise.

Recommendation 5. The Welsh Government and DfT must urgently finalise the

capital funding package for the Core Valleys Lines. Without greater certainty the

Committee struggles to see how value for money will be delivered and demonstrated.

Recommendation 6. Given the weaknesses in the current franchise the transfer of

franchising powers should be accompanied by sufficient revenue funding to deliver an

effective franchise. The Committee is concerned that if the block grant does not increase

this will not be the case. In responding to this report the Welsh Government should

provide assurance that the financial settlement agreed with the DfT is sufficient by setting

out the basis for this conclusion. If it is unable to do so because discussions are ongoing it

must provide this by the date on which the final specification is published. This will form

the basis of future financial scrutiny of the Welsh Government.

29 Welsh Government’s 2014 economy and transport budget paper (page 27)
30 Paras 223-231, Enterprise & Business Committee, 16 October 2014
31 Welsh Affairs Committee, 17 October 2016, Q92

http://senedd.assembly.wales/ieListDocuments.aspx?CId=228&MId=2522&Ver=4

24

Vertical Integration on the Core Valleys Lines

62. Currently the management, maintenance and improvement of rail infrastructrure in Britain is

the responsibility of Network Rail, with services delivered separately by train companies. Vertical

integration on the Core Valleys Lines would make both track and trains on those lines the

responsibility of the ODP.

63. Some respondents welcomed the inclusion of vertical integration for the delivery of Metro

infrastructure, including the RDG, Railfuture Cymru and the Cardiff Capital Region City Deal Regional

Cabinet and the Cardiff Capital Region Transport Authority. The RMT, however, commented that

Network Rail should not be fragmented, stating that it believes that “economies of scale are best

achieved through centralised structure” and that such a structure should include strategic socio-

economic and policy direction.

64. Many respondents to the Committee’s consultation supported vertical integration but

identified risks including: the ability of TfW and the ODP to manage the infrastructure; liability for

structures; insurance; and maintenance obligations/costs.

65. In oral evidence, Prof Cole suggested that these risks were more easily insured by Network

Rail, which can spread risk across the whole British rail network, than by TfW/the ODP in managing a

small section of network:

“TfW are then being made responsible for a piece of railway, but a very small-

scale piece of railway, compared with Network Rail. What Network Rail has is

something like 24,000 miles of track with bridges, viaducts and so on to be

repaired. But the probability of having a serious cost problem with one of those

items of infrastructure is relatively small, in terms of its total estate. Network

Rail, therefore, as British Rail before it, self-insure themselves, in the main.

Now, whether the Welsh Government could self-insure itself is a matter for

actuaries and not for me, but the cost of an insurance policy—when you

compare the insurance on a house with the insurance on 150 miles of railway

track, that is going to be a substantial sum of money, and, at the moment, that’s

not paid by Network Rail—they put aside money for the probability of there

being a serious piece of engineering work to be done, and we have some

serious pieces of engineering.”32 – Professor Stuart Cole

66. Network Rail told the Committee:

“We’ve given access to all our data information, as well, and Transport for

Wales and the four bidders have got access to our asset managers, as well,

who are the technical experts in track, bridges, signals and the whole spectrum

of our assets that we maintain, and we’re having that dialogue all the time at

the moment.”33 – Alexia Course, Network Rail.

67. CECA highlighted the need to assess long-term liabilities if TfW or the ODP is to take on

Network Rail’s role as infrastructure manager:

32 Para 175, 23 March 2017
33 Para 29, 6 April 2017

25

“The rail network in Wales, and the Valley Lines in particular, are very old and

it is probable that maintenance expenditure on many assets in Wales will have

been reduced in anticipation of potential capital improvements to these assets.

To avoid acceptance of unintended liabilities recent levels of rail funding in

Wales should be examined to see if this is the case and appropriate budgetary

adjustments should be made/sought to compensate.”34

68. Railfuture Cymru expressed caution, stating that:

“[vertical integration] presents a risk of adequate finance for infrastructure not

being devolved from Network Rail and the risk of the ability of franchise

holders/train operators to manage infrastructure in the UK is not yet proven.”35

69. On the transfer of responsibility for infrastructure in relation to the integrated Metro contract

elements, the Users of the Maesteg to Cardiff rail services suggested that this “creates the risk of

inadequate funding from Network Rail/DfT”36 to respond to unforeseen network events such as

landslides.

70. The submission from the Cardiff City Region stated that it believes that vertical integration for

the CVL will yield better value when considered on a whole-life basis.

Conclusion 10. While there are clearly risks, and concerns, the Committee supports

the Welsh Government’s proposals to bring track and trains under common management

in the Metro area.

71. Network Rail sets out four options for ownership of the Core Valleys Lines.

 Retention of Core Valleys Lines by Network Rail;

 Divestment to Welsh Government;

 “Amendment of the Network Rail infrastructure to facilitate interconnected services on a

different pattern to present”; and

 “The complete segregation of the Core Valleys Lines and facilitation of the impact on

Network Rail infrastructure”.

72. TfW were insistent that transfer of the asset to Welsh Government was a pre-condition for

receiving European funding. (See previous sector on EU funding)

73. In Committee on 6 April 2017, Network Rail welcomed the idea of ‘divesting’ control of the CVL

to the Welsh Government, on the grounds that having a comparator would provide it with useful data

about alternative ways of managing its assets in the rest of the UK.

74. Tim James said Network Rail officials were opening their books to TfW and the four bidders to

ensure that whoever ends up running the railway has the full knowledge to do so.

34 Written evidence
35 Written evidence
36 Written evidence

26

“I think that's our job, really—to make sure that the Welsh Government and

TfW have got enough information to make an informed decision about

something that’s really important for the people and the economy of Wales.”37 –

Tim James, Head of Strategy and Planning, Network Rail

75. While engineering experts were broadly supportive of the transfer, and potential to improve

services, they were mindful of the risks in transferring ownership of “a 150-year-old infrastructure

that has been underfunded for ever”.38

“So, risks—information is a big risk. The asset information in the railway

network in the UK is continually improving and will need to continually

improve forever, I think. The risk there is that if you, say, on one day, ask

Network Rail to pass all their asset information over to the new operator—in

my experience, I think that’s impossible. I think it would take quite a

considerable period of time to do that. So, how do you operate an asset when

you don’t know what it is? And a railway asset is quite a complicated thing.”39 –

Neil Sadler, Chair, ACE Cymru Wales.

76. ICE Wales Cymru suggested that even with the full co-operation of Network Rail, it may not be

possible to know all that needs to be known about the state of the network in Wales.

“One of the challenges of the cost of electrification of the London to Cardiff to

Swansea line is knowing what’s there –the asset. It’s said that the last surveyor

out on the line was a guy called Brunel. And, really, they were struggling to find

what was there before they could assess what is needed to be put right. And I

would suggest if they don’t know the assets on the London to Cardiff to

Swansea line, then there will be a lot of missing information within the

Valleys.”40 – Keith Jones, Director, Institution of Civil Engineers Wales Cymru

77. The unions expressed specific concern that divesting some of the network from Network Rail

could be the thin end of a wedge leading to the break up the network.

78. Mick Cash of the RMT said:

“There are two issues that would concern us around the ideas being put

forward, one of which being that we could see that, if we had vertical

integration in Wales, with the franchise operators being private sector,

effectively, you’re giving control of the infrastructure over to the private sector.

You’re privatising that infrastructure, which was a disaster last time and would

be a disaster this time, as far as I’m concerned. The other aspect of that, I think,

which causes concern, is that you end up breaking up—to start the role of

breaking up Network Rail.”41 – Mick Cash, RMT

37 Para 31, 6 April 2017
38 Para 417, 6 April 2017
39 Para 414, 6 April 2017
40 Para 418, 6 April 2017
41 Para 167, 29 March 2017

27

Conclusion 11. While discussions are on-going at time of writing, it remains unclear

how any transfer agreement will provide for latent defects or for emergency remedial work.

Following the transfer of ownership Network Rail and the UK Government will no longer

incur the future costs of maintenance, renewal and enhancement of the Core Valleys Lines.

The Welsh Block Grant should be increased to reflect this change on an on-going basis.

Conclusion 12. While vertical integration of the Core Valleys lines has its critics, there

is plenty of evidence to suggest that it also offers opportunities to improve rail services.

But this is a complex area, full of potential liabilities and the arrangements for

funding/debt/liability that accompany the transfer will be key.

Recommendation 7. The Committee believes there is significant risk associated with

the transfer of ownership of the Valleys lines to the Welsh Government and that it will not

be possible to fully understand this risk in the time available. In particular it will be

impossible to accurately assess the condition of the Valleys network, leaving the Welsh

Government liable for potentially significant future costs. The Welsh Government must

secure a robust, watertight agreement with Network Rail and the UK Government which

mitigates this risk. This should include a continued UK Government and Network Rail

liability for latent defects in the Valleys Network. The financial settlement with DfT should

also reflect the reduction in cost to both the UK Government and Network Rail resulting

from the transfer of ownership of the Valley Lines.

Procurement and community benefits

79. Contracting experts called for thought to be given to how the multi-billion pound investment

in infrastructure could be made accessible to Welsh small businesses.

“A very hot topic amongst our community at the moment is a fact that SMEs in

the construction industry in Wales don’t always find it very easy to trade in

Wales, and actually some do more trade in England. This is largely to do with

the way that—there are lots of reasons, but it’s partly to do with the way that

the projects are procured and the way tendering lists are created by the

questions that are asked. I’m sorry if I sound a bit petty, but one example that

was given recently was for a particular specialist type of project. To be able to

get on a tender list, you had to cite five similar examples of the same type of

contract of that volume that you’d done in the last three years. Well, large

companies that are operating all around the UK and internationally never have

a problem searching out those projects, but ask a £20 million a year turnover

company from Swansea to do that and they’re just not going to be able to

answer the question. So, approaching procurement in a more realistic way on

the selection of contractors—and designers for that matter—would help in that

regard.”42- Neil Sadler.

80. Ed Evans of CECA called for ‘community benefits’ to be incorporated in to the procurement of

the franchise, as a way to demonstrate value for money. He wanted to ensure that the multi-billion

pound 15 year franchise has a positive impact and legacy on skills and employment in Wales.

42 Para 399, 6 April 2017

28

“And I would say: don’t leave it to just the supply chain—this is something that

should be co-ordinated, whether through Government, city regions or whatever,

so that you do have this support structure, really, put in place for those

contractors who are going to be delivering this work, so that they can tap into

those support structures, put people in there to pick up those skills and take

people on board for employment purposes. But if it’s left to just the supply side

to do it, it tends to be a little bit fragmented. So, 15 years is a long time. We

could do something quite special on this.”43 – Ed Evans, Director of CECA

Wales

Conclusion 13. Alongside the procurement of the ODP, the Welsh Government is also

procuring contracts for infrastructure works. Welsh Government should ensure these

contracts offer the maximum benefits for Wales, allow smaller Welsh businesses to

compete, and include comprehensive community benefits to develop skills in the Welsh

workforce.

Value for money

81. The AGW’s report on Welsh Government investment in rail services and infrastructure

(September 2016) recommended that the Welsh Government “develop a mechanism which enables

it to demonstrate the value for money of the franchise component of the new contract, when

compared with the current and other franchises”. This was partially accepted by the Welsh

Government, which said it agreed that it should “demonstrate value for money in the procurement”,

but said “this is best done by focussing on our own process, rather than making artificial comparisons

with either the past or with other franchises”.

82. This impasse remains, with the Cabinet Secretary saying in evidence that the presence of four

rival bidders in the competitive dialogue process gives him confidence that the government will

achieve “maximum value for money”.44

83. DfT officials suggested it would be difficult to assess value for money relative to other

franchises due to the unique nature of the procurement method being used.

“I think it would be really difficult to do so, because I think no two franchises

are the same in terms of the background environments in which they are bid, in

terms of the process that’s used. So, just as a crude example, most of our

franchises recently have been let bid on a pre-Brexit assumption, rather than a

post-Brexit assumption and things like that. So, it will be very difficult to make

a direct comparison, but I’d be interested in trying, and we really will be

interested in seeing how this works out.” 45 – Eddie Muraszko, DfT

84. When the Auditor General for Wales met the committee he discussed how the competitive

dialogue approach could provide a basis for improved value for money. However, when it comes to

the final bidding process, the less certainty that there is about the Welsh Government’s objectives and

the technical contract specification – as well as wider issues relating to legal and financial

arrangement and future relationships with Network Rail – the more likely it is that bidders may build a

43 Para 393, 6 April 2017
44 Para 531, 6 April 2017
45 Para 182, 6 April 2017

https://www.wao.gov.uk/publication/welsh-government-investment-rail-services-and-infrastructure

29

risk premium into their bids. Similarly, both Prof Cole and the engineers we took evidence from

explained the need for clarity in the final specification.

85. It will be clear from this report as a whole, and particularly chapters one and two, that

significant areas of uncertainty remain. This is a cause for concern given that the Welsh Government

intends to publish the final tender specification in July 2017. During oral evidence the Cabinet

Secretary was asked whether the bidders will “know with certainty, at the point the specification is

published, the ownership arrangements for the Valleys network and the funding available”. We have

reproduced the response from the Welsh Government’s Director of Transport in full for clarity:

“I was in London earlier this week, trying to get to the bottom of that. We have

set a target of resolving that within the next few weeks with both Network Rail

and with UK Government. I think we are relatively confident that we’re going to

get to that position. In order to be able to give the bidders clarity, we have to

sort that issue out, whether or not the asset is going to be transferred, and we

need to do that rapidly. The ball is in Network Rail’s and DfT’s court. We are

sitting down with them next week to lock ourselves in a room to try and thrash

out the answers to the various questions.

I think it’s true to say that there are two sets of issues here to deal with: a broad

issue about how we deal with the financial arrangements for the transfer of the

assets. So, Network Rail, as you know, has considerable debts. So, there is a

question of how the debt that comes with that asset is apportioned and how

that’s managed in future on the one hand. Then there are a whole load of other

practical issues, which Network Rail are quite rightly concerned about, about

protecting staff, long-term liabilities for the asset and a whole load of other

practical considerations. I think our focus will be to deal with those two as two

separate issues. Dealing with the finance is not an issue for Network Rail; it’s

an issue for the Department for Transport to work out with us and the UK

Government as a whole. Dealing with the practical issues is something that

we’re working with Network Rail on next week to flush those issues out.”46 –

Simon Jones, Welsh Government

86. This response neatly illustrates the complexity of the situation, and does not display the level

of confidence that we would wish to see weeks before the publication of a tender specification for a

contract estimated to have a total value in excess of £4bn. The Committee sympathises with the

position that the Welsh Government finds itself in since it is dependent on other partners to give it the

certainty it requires. Equally, the transfer of ownership of the Valley Line raises complex questions for

Network Rail and the DfT.

Conclusion 14. At time of writing there is a significant risk both that bidders will be

forced to build a risk premium in to their bids and that the procurement process will not

provide value for money. This must be resolved now.

Conclusion 15. In the context of the AGW’s recommendation, the Committee

recognises the difficulties involve in benchmarking procurement of the franchise element

of the contract (i.e. excluding the Metro) against other franchises. However, it does not

46 Para 550 – 551, 6 April 2017

30

accept that it will be impossible for the Welsh Government to demonstrate the relative

value for money of the franchise element against the current Arriva Trains Wales

franchise. Given the significant uncertainty around the procurement process we believe it

will be particularly important for the Welsh Government to demonstrate value for money.

Conclusion 16. The Committee will write to AGW and Public Accounts Committee

sharing our concerns around value for money and supporting any plans to undertake

further work on the process after it has been completed.

Recommendation 8. The Welsh Government should ensure that it demonstrates how

the franchise element of the next Wales and Borders rail franchise offers better value for

money than the current franchise.

Recommendation 9. The Welsh Government must ensure that the tender

specification provides the certainty required to ensure the procurement exercise provides

value for money. With the final specification due to be published in July, any source of

uncertainty must be resolved immediately.

31

 Delivery of the rail franchise and South Wales Metro

Management model

87. Although “franchise” is generally used to describe contractual arrangements for rail services in

Great Britain, contracts are normally awarded on one of two models:

 A standard “net cost” franchise model: this is the most common model where operators

accept commercial risk and receive fares revenue in return for the opportunity to increase

revenue if it can grow passenger numbers. The operator accepts risks arising from

fluctuations in fare income, as well as fluctuations in energy and other costs.

 A “gross cost” concession model: where operators are paid a fee to provide services.

Revenues are received by the authority which therefore carries commercial risk from

fluctuations in fare income. Examples include Merseyrail.

88. The Welsh Government has made clear that it intends the next rail franchise and Metro

contract to be a form of concession, although the precise form of concession is unclear at time of

writing. It argues that this approach will allow it to limit the profit margin of the private company

operating services, providing better value for money and permitting surpluses to be reinvested.

However, it also argues that it will be able to introduce not-for-dividend elements.

89. Merseytravel told the Committee that a concession model, like the one operated in and

around Merseyside, can lead to effective partnership and joint working between the owner and the

service delivery company.

“That’s a very effective model. That is a concession that is owned by

Merseytravel, but services are delivered by Serco-Abellio, by private sector

companies that are clearly incentivised to make a profit, but there are profit-

sharing agreements built into the way that the franchise works. Ultimately, if

the franchisee does not deliver, Merseytravel has the ability to review that

arrangement to become the operator of last resort. But what that’s led to,

particularly as it’s a 25-year concession, is a very meaningful partnership, a

very deep partnership and a good joint working arrangement on both sides

that’s helped facilitate investment from both Merseyrail and from Merseytravel,

and other public sources.”47 – Huw Jenkins, policy manager at Merseytravel.

90. Evidence from the RMT and Aslef Unions argued that irrespective of the model, using a private

sector provider to deliver services means, “money still leaks out of the business”.48 However, they

acknowledged that the current statutory framework doesn’t allow for the Welsh Government to run

the service themselves.

91. TfW indicated that they were close to achieving a model which met their vision.

“I have talked before about wanting to see a model that is much closer to a

concession, and much less like a franchise. What we’re currently in the process

of doing is trying to come up with a model that works, which is based on a

concession model, which provides protections to the public sector, and

47 Para 76, 9 March 2017
48 Para 178, 29 March 2017

32

incentivises the private sector to get growth, in areas potentially where they

might be putting on additional services, in wider Wales, for example—we want

them get people on those trains, we want them to work, but we don’t want them

to make supernormal profits. Equally, we don’t want them to sit back, have no-

one on the trains and come to us for a bill at the end of a year. And we’ve got a

couple of models we’ve worked on that seem to do that.”49 – James Price, Chair

TfW.

92. Officials from the DfT cast doubt over whether the concession model could work outside

urban areas like London and Liverpool.

“The department’s policy is that revenue risk and cost risk both best sit with

the operator…50

But if you take on the revenue risk yourself—like Transport for London do—

you then have to get into the whole bit about having your own marketing

department—you know, it’s much more different that having a franchise where

you kind of let the operator get on with it. So, I think our experience is that

concession models can work in urban environments, where it’s very easy—you

just specify, ‘There’s a train every 10 minutes on this route’; it’s very simple.

But our view is, on wider franchises such as Wales and borders, giving bidders

the flexibility to innovate, develop new services, develop new ticket products,

being incentivised to do so by the profit motive, is preferable.”51

93. However, the Committee heard from Transport Focus that quality management and

investment seemed to be the most important drivers of passenger satisfaction.:

“The thing that [franchises with happy passengers] seem to have in common is

good management and lots of investment. It’s that, more than anything else, I

think, that drives satisfaction.”52 Mike Hewitson, Head of Policy, Transport

Focus

94. The Committee heard evidence of the risks around a concession model and the importance of

an incentivising an operator in receipt of a contractual fee. Many respondents, including the HoW

LDC, Prof Cole, Transport Focus, the North Wales and Mersey Dee Rail Task Force, and the RDG

highlighted shortcomings of the current franchise agreement and stressed the need for the future

franchise agreement to address this by taking account of passenger growth. Prof Cole stated that

passenger demand forecasts should be factored in to protect both the Welsh Government and the

ODP.

95. Transport Focus echoed this stating that the contract must be based on well-evidenced

projections of passenger demand and ensure there are mechanisms within it to respond to changes.

96. The RDG stated:

49 Para 421, 29 March 2017
50 Para 285, 6 April 2017
51 Para 286, 6 April 2017
52 Para 294, 23 March 2017

33

“When the current franchise was originally let, the rate of passenger growth

was not foreseen. We expect that passenger growth will continue to rise,

particularly around the main conurbations, and as such believe that the future

franchise should be let on a basis that can respond to increasing demand.”53

97. The franchise agreement itself was seen to be key in accounting for growth with a need for

break clauses and review points to assess progress and review modelling – particularly in a long-term

franchise of the type proposed by the Welsh Government. The incentive and penalty regime will also

be critical. Prof Cole told us how the current franchise has an incentive regime based on one metric –

timeliness. He explained how timeliness alone can create perverse incentives:

“The only financial penalty currently available is, ‘Do you stick to time?’, and if

you look carefully at many timetables, you’ll find for some amazing reason that

it takes less time to get from Swansea to Neath than it does from Neath to

Swansea on the public timetable, because the penalty is incurred when a train

arrives at its destination.”54

98. While timeliness should continue to feature in the performance regime, based on the evidence

the Committee heard the key factor to be reflected in the performance regime is passenger

satisfaction. Transport Focus told the Committee how passenger satisfaction had increased in the

current franchise up to 2010, but declined since then because of a lack of investment. Turning this

around, we believe that if the contract contains a powerful performance regime based on passenger

satisfaction and allows the operator flexibility to improve services, it will go a long way to address the

limitations of the current franchise and overcome risks associated with a concession approach. Again,

Transport Focus summed this up in telling us how the National Rail Passenger Survey could feature in

franchise performance monitoring:

“We have examples. Passenger satisfaction is one of the contractual outputs

that is committed to. The bidders are invited to bid at a certain level of

customer service, train service and stations, and there’s an incentive or a

penalty regime attached to it. So, where you put the money into a franchise or a

concession in terms of targets, then there’s somebody within that franchise or

concession who manages it. Where there’s a manager, then there’s attention

given to it. So, it drives a sort of virtuous circle of improvement.”55 – Mike

Hewitson, Transport Focus

Conclusion 17. The examples in London and Merseyside show that concession models

can be effective. However, it remains to be seen whether what works in urban areas, can

also be effective across rural parts of Wales.

Conclusion 18. The Committee can see the benefits of the not-for-dividend ambitions

set out by Welsh Government/TfW and a concession model– but this must not come at a

price of having an operator with no interest in investing in, improving, developing and

extending rail services in Wales, improving rolling stock or meeting growing demand.

53 Written evidence
54 Para 192, 23 March 2017
55 Para 310, 6 April 2017

34

Recommendation 10. Welsh Government/TfW must ensure that there is sufficient

incentive in the final contract for the operator to innovate, invest in and to work hard to

grow passenger numbers to meet the anticipated growth in demand over the lifetime of the

franchise. The incentive and penalty regime should also be linked to passenger

satisfaction as measured through the National Rail Passenger Survey, in addition to wider

issues such as punctuality, reliability and the condition and maintenance of rolling stock.

Rolling Stock (accessibility)

99. Over a third of respondents to the Committee’s call for written evidence saw rolling stock as a

key priority to be addressed by the franchise specification. Many respondents highlighted the need

for rolling stock to meet legal obligations to comply with the Persons with Reduced Mobility Technical

Specification for Interoperability (PRM-TSI) accessibility standards by 2020 as a key risk. Stakeholders

also called for a range of other measures such as for all stock to be replaced, an increase in fleet size,

the availability of spare stock to accommodate peak demand (e.g. during international rugby

matches), easy access to additional stock to accommodate passenger growth and for bespoke rolling

stock solutions that result in units that are suitable for their intended use.

100. The HoW LDC stated that rolling stock is the single most important factor in meeting customer

demand and that the specification needs to consider different service needs eg requirements of

intensive commuter services differ from those used on longer distance services. The Users of the

Maesteg to Cardiff rail service recognised the three-year lead in time for new rolling stock and

emphasised the risk of little improvement in the short term in advance of orders being placed.

101. On accessibility compliance by 2020, Prof Cole stated that around 70% of the current ATW

fleet will not be compliant and that the DfT has “made clear it is not minded to provide derogation”.

102. Even if a whole new fleet of diesel trains were ordered today, the three year construction time

means they would be unlikely to arrive in time to comply with the January 2020 deadline. Yet DfT, TfW

and the Cabinet Secretary were very explicit in oral evidence that there would be no backsliding on

the 2020 date. Ken Skates said the new operator “must” comply. However, when asked whether it is

reasonable to expect the bidders to come up with a solution, Porterbrook confirmed this would be

difficult:

“I think it’s likely to be too late to enable that to be done in sufficient time and

to meet the legal requirement for 1 January 2020, because of the timing of the

franchise.”56

103. The Committee put this view to the Welsh Government and was told:

“So, one of the challenges that we face is that, as the Cabinet Secretary said, as

we sit here at the moment, this is a DfT franchise that we manage on their

behalf. And because they haven’t transferred the powers to operate a franchise

to us, our hands are slightly tied. One of the things that we could do, perhaps, if

we had the powers, would be to enter into an arrangement with some of the

rolling stock companies ourselves now to, say, modify some of the fleet in order

to be able to overcome some of these PRM issues or begin to acquire rolling

stock ourselves. Those powers have not been transferred by UK Government,

56 Para 30, 29 March 2017

35

and that’s why this transfer of functions Order is so important to us. The 2014

letter talked about that being transferred at the beginning of this year, and

because it hasn’t been, it’s very difficult for us. Having said that, we have been

speaking with DfT about perhaps an early release of the ability for us to be able

to go and make those arrangements with rolling stock companies, in order to

deal specifically with that point.”57 – Simon Jones, Welsh Government

104. Yet again the failure to transfer powers is affecting procurement, generating risks for the

Welsh Government and on this issue in particular undermining its ability to develop effective

contingency plans. Yet there was a clear sense from DfT officials that – as responsibility was going to

be devolved – this was not their problem.

“With regard to proposals for new rolling stock and, indeed, complying with the

accessibility regulations, the department’s policy is that this is a matter for the

bidders to manage. They have to propose something, as part of their

submission, that they will comply with the regulations that will be in force from

the beginning of 2020. I would suggest that if the feedback from the bidders is

that that won’t be possible without action taking place in the current franchise

then that is something that Welsh Government would have to take up with the

current operator.” – Eddie Muraszko, DfT

105. This is unacceptable and underlines our earlier recommendation that the question of powers

must be resolved as soon as possible. As noted elsewhere based on the evidence heard the

Committee will have many questions for the DfT should issues arise in the procurement process.

However, given that this issue was well known – it was identified by the Enterprise and Business

Committee in the Fourth Assembly in 2013 – and that agreement has been in place on Welsh

Government procurement of the franchise since 2014, a clear plan should already be in place.

106. The Committee heard evidence of a number of potential solutions to meet PRM-TSI

obligations including: importing rolling stock from other countries; amendments and adaptations to

the existing rolling stock; bi-mode trains - allowing them to run on lines not yet electrified; and one

company contacted Members to say it could convert and refurbish former London Underground train

carriages.

Conclusion 19. The Committee is disappointed that earlier action was not taken by

DfT to address the issue of aging sub-standard rolling stock, particularly as this was

highlighted as an issue in the Enterprise and Business Committee’s report in December

2013.

Recommendation 11. The Welsh Government must ensure it has a suitable

contingency plan in place should it prove impossible for the bidder to comply. It should

provide the Committee with assurance that this contingency plan is in place before the

contract is awarded.

107. Railfuture Cymru expressed a desire for the franchise to be let on the basis that all passenger

rolling stock be replaced with new stock within five years of the franchise commencement. It

highlighted possible complications to the future rolling stock solution as a result of uncertainty

around the Great Western Mainline electrification between Cardiff and Swansea.

57 Para 565, 6 April 2017

36

108. Whilst electrification of the main line to Cardiff from London will be completed in the next few

years, uncertainty remains over the Cardiff-Swansea route and the lines to Bristol Temple Meads. This

creates difficulties in the planning/ordering of new rolling stock and may result in orders having to be

placed for more expensive “bi-mode” stock which can operate under both diesel and electric power.

Rolling Stock (2020 and beyond)

109. Revisiting the 2013 report of the Enterprise and Business Committee, it seems clear that a

range of factors has led to the current situation where aging stock is a growing source of discontent

for passengers. DfT assumed responsibility would have transferred to the Welsh Government by 2020.

The Welsh Government argue they are powerless to act until that transfer takes place. Arriva Trains

Wales knows their franchise expires before the deadline – and contains no obligation to update the

rolling stock.

Conclusion 20. DfT appears to have taken a hands-off approach to procurement of the

next Wales and Borders franchise since agreeing it would devolve responsibility, without

actually devolving the responsibility that would allow Welsh Government to get on with

the job. This accountability gap has led to too much finger pointing, and too little action.

110. The Committee learned that in 2011, Welsh Government was advised not to buy any new

diesels, as electrification would make them obsolete.

“The Welsh Government, at that point, approached a number of—all of them, in

fact—train-building companies, including ROSCOs, and the answer from

everyone, including from the DfT at official level, was, ‘Don’t be silly, no-one

will be buying any more diesel trains in the UK ever again because of the

electrification programme.’ That—and I’m sure people will give you evidence to

back this up—has created an industry, at the time, that wouldn’t make any

diesel trains, because why would they make something that no-one was going

to buy? That has caused the situation that we’re in now, as a consequence of

the rolling back of the electrification as a result of price rises.”58 – James Price,

Chair, TfW

Renewal and renovation

111. Beyond the immediate need to comply with new accessibility regulations, there is a consensus

that the franchise will need new (or at least newer) rolling stock to replace the aging rolling stock in

use at present which can neither be replaced nor added to during busy periods.

112. Prof Cole said:

“…what the public want, from all the research that we have, is new, modern

trains, amongst other things.”59

“Abellio’s job in the ScotRail franchise is to provide a completely new fleet over

the period of their franchise. We should be looking for the same thing here, but

we have a much bigger problem than the Scots.”60 – Prof Stuart Cole

58 Para 432, 29 March 2017
59 Para 155, 23 March 2017
60 Para 227, 23 March 2017

37

113. Sharon Hedges, Franchise Programme Manager, Transport Focus highlighted that passengers

expect to see new rolling stock as part of the new franchise:

“…we can’t get away from the fact that the current rolling stock is largely

deemed to be unsatisfactory. Much of it is very old and quite unsuitable for

purpose for a number of reasons, and we’d certainly be suggesting that that

needs to be addressed here.”61

114. The Committee’s survey of passengers showed passengers want clean and reliable rolling

stock. The survey received a number of comments about dirty or dilapidated rolling stock. (See Annex

3)

Conclusion 21. Replacing the rolling stock used on the Franchise, and maintaining it

at a high level is a priority for passengers. It should be a priority for operators too.

Compatibility

115. Different parts of the Franchise have different needs – the rolling stock needed for services

between Cardiff and Holyhead is different to that needed on the Valleys Lines, which is different to

the Heart of Wales line services. However, we heard how ensuring rolling stock is compatible across

the fleet can maximise flexibility and manage fluctuation in demand to the benefit of passengers:

“Rowland was talking there about putting two sets of stock together. That is

one of the key things, across the fleet, that there needs to be that ability to

connect two different sets of rolling stock, particularly to support peak period

demand and things like that. So, whatever is bought and brought in has to be

compatible.”62 – David Beer, Transport Focus

Recommendation 12. All new rolling stock should be compatible with that on the rest

of the network, to afford maximum flexibility to the operators to meet unusual or additional

passenger needs.

Alternative fuels

116. Transition Bro Gwaun suggested that procurement could be used to encourage bidders to

offer alternative fuel options for rolling stock for non-electrified sections.

117. Ynni Glan submitted detailed evidence making the case for hydrogen trains as an alternative to

diesel, electric or bimode units. It suggested these could offer an alternative to electric traction since

the upfront cost premium for hydrogen units would be offset by lack of requirement for new

electrified infrastructure.

118. Ynni Glan highlighted the “runaway” costs of the Great Western Mainline electrification

programme in relation to electrification of the Core Valleys Lines.

“The runaway GWR costs should serve as a caution to the electrification aims

of the Rail Franchise and the Metro; especially given the many tunnel, bridge

and topography challenges of laying-down electrification infrastructure within

Wales’ towns and cities, in rural areas and in the Valleys. Lines on the rail and

61 Para 254, 23 March 2017
62 Para 396, 23 March 2017

38

Metro network may be better suited to hydrogen trains than conventional

electrification on the grounds of infrastructure costs, civil engineering

upheavals, appearance and power-supply constraints.”63 – Ynni Glan

119. Rolling Stock company Porterbrook was also enthusiastic about the potential of hydrogen as a

fuel source.

“I think hydrogen is probably a good solution. I know that Alstom, a train

manufacturer, is running a prototype in Germany, because it happens that, on

that line in Germany, at the two extremities of the line there are chemical plants

that are producing hydrogen as a waste product. So they use that and they

power the trains and it works.64

… I have asked the technical team to do some more work on the capacity and

the performance of hydrogen, because apparently you need quite a lot of

volume to carry the hydrogen on board, and the range and the power are quite

limited. So, I’m not quite up to speed on what the performance would be, but I

think in principle it is a very, very good idea. With Wales being at the end of the

national grid, any renewable energy that’s producing electricity at night or off-

peak hours could be used to produce hydrogen and power the trains for free,

basically. So, there is stuff to explore on that one, yes.”65 – Olivier André,

Commercial Director, Porterbrook Leasing Company

120. The Welsh Government has passed two laws in recent years – the Environment (Wales) Act

2016, and the Well-being of Future Generations (Wales) Act 2015 – which commit it to reducing CO2

emissions and achieving sustainable development objectives. Professor Calvin Jones of Cardiff

Business School has suggested it is impossible to meet these targets while the diesel trains provide

rail services across Wales.

Conclusion 22. While the potential of hydrogen power – currently being tested in

Germany – is attractive, given the many risks involved in this procurement process the

Committee was reluctant to recommend adding another unknown in to the mix. We also

note that the technology is at a very early stage and so is likely to take time to develop,

come at a premium and may suffer from early faults and failures. However, this is clearly a

development with huge potential to reduce carbon emissions and costs.

Rolling Stock – Welsh Government ROSCO

121. Merseytravel advocated that the Welsh Government explore innovative rolling stock solutions,

including the acquisition of new, bespoke rolling stock by the Welsh Government, which could be

leased to the franchise operator. Merseytravel noted that, from its own experience, “this approach

could be 30% cheaper than a conventional ROSCO [rolling stock operating company] model over the

lifetime of the fleet, with no risk that the new stock is subsequently cascaded to another franchise

area”.66

63 Written evidence.
64 Para 124, 29 March 2017
65 Para 125, 29 March 2017
66 Written evidence

39

122. Rolling Stock leasing company Porterbrook said that cost benefits would depend on the cost

of borrowing to purchase new stock, and warned that at £2million for a single car, total costs would be

in the hundreds of millions of pounds. They warned that buying rolling stock carried a risk that you

could be stuck with an asset for 30 years even if you no longer wanted or needed it.

123. Welsh Government confirmed that they had considered both points of view, and that a final

decision would depend on the approach taken on the Core Valleys Lines, and the availability of capital

funding.

Conclusion 23. The Committee has no firm view on the approach to procurement of

rolling stock, believing the outcome is more important than the method. It is pleased to

hear that the Welsh Government has given serious consideration to the potential benefits

and disadvantages of purchasing its own rolling stock. It will monitor how these are taken

forward in the new franchise.

Recommendation 13. The Welsh Government/TfW should develop a rolling stock

strategy in partnership with the successful operator which includes and looks beyond the

end of the current franchise to monitor and anticipate passenger needs across the whole

franchise area for the next 20-25 years. In line with Welsh Government’s commitments to

de-carbonise the economy, the strategy should consider hydrogen and other low-pollution

alternative fuel sources as a long term replacement for diesel on non-electrified parts of the

network.

Freight operation

124. The Welsh Government’s initial priorities document states that capacity for freight traffic

should be protected across the network, including north Wales. For the Core Valley Lines, the

document is clear that even if the lines run light rail or trams, freight should be protected. “The future

Core Valley Lines system is expected to retain or modify freight operations including co-existing with

other potential modes.”67

125. In evidence the Committe heard scepticism that light rail could co-exist with freight traffic on

the Core Valley Lines.

“I spend all my life designing bridges up in the Valleys that have to carry heavy

rail to carry freight. If you put light rail up there, you won’t be able to carry

freight. So, this was my question that you raised, Adam, about: do we want the

Valleys lines to transport people to work into Cardiff or do we want to re-

industrialise the Valleys so that we have to carry freight from the main lines up

into the Valleys?” – Neil Sadler, ACE Cymru Wales

126. The Cabinet Secretary and his lead official refuted this point.68

Recommendation 14. The Welsh Government must make clear in its final

specification and summary document how provision for freight will be maintained on the

Core Valley Lines.

67 http://gov.wales/docs/det/publications/170301-policy-priorities-en.pdf
68 Paras 594-596, 6 April 2017

http://gov.wales/docs/det/publications/170301-policy-priorities-en.pdf

40

Cross border priorities

127. Many respondents highlighted the need for good cross border governance arrangements and

for the integration of cross border services. In summary, respondents emphasised the need for:

 governance arrangements that maintain accountability, enable cross border engagement

and the inclusion of English regions in the franchise specification and ongoing governance;

 sufficient rolling stock to service cross border needs;

 the maintenance of close links with DfT franchises to ensure that existing services such as

Llandudno to Manchester are maintained;

 the integration of non-Wales and Borders Franchise services;

 co-ordinated development of the West Coast Partnership and Wales and Borders franchise;

and

 the need to and ensure that there are no artificial barriers and a seamless delivery of

services.

128. Merseytravel stated that transport networks rarely respect administrative boundaries and that

cross-boundary travel planning can be fragmented and complex. It cited the effective governance

model adopted by Rail North as an example how engagement can lead to transformational

improvements to the specification of franchises.

129. Wrexham Bidston Rail Users' Association (WBRUA) stated:

“Rail connectivity linking communities and employment locations in North-East

Wales and across the border into North-West England is poor, forcing many to

drive to work on heavily congested roads and denying work opportunities to

those who can’t afford, or who are unable to drive to work.”69

130. Herefordshire Council, Merseytravel, North Cheshire Rail Users’ Group and Telford and Wrekin

Council broadly agreed on the need for greater connectivity of rail services with a range of

international gateways, High Speed 2 (HS2) and intercity rail services.

131. On the benefits of future connectivity to HS2, Herefordshire Council stated that:

“[future connection to HS2] will allow businesses from Herefordshire to benefit

from sustained economic growth and maintain competitiveness in a developed

economy.”70

Conclusion 24. Developing effective connectivity and cross border links will require

constructive relationships with DfT and devolved bodies involved in rail franchise

procurement and management, and other train operators. The Committee will monitor this

element of the new franchise.

The voice of English passengers

69 Written evidence
70 Written evidence

41

132. The committee heard a lot of evidence, including at the committee’s stakeholder event in

Shrewsbury and in responses to the survey, that the voice of passengers in England may not be heard

effectively in the new franchise. Cllr Samantha Dixon, said it was her role, as chair of a cross-border

group working on rail issue, to ensure that English concerns were heard in the franchise procurement

process.

133. David Beer from Passenger Focus highlighted feedback from the Committee’s stakeholder

event. He said:

“One of the key issues, I think—it particularly came up with the committee’s

outreach event—was a very useful point about the inclusion of English

members in terms of their say and how they are actually included in

consultation and in terms of the ongoing accountability to the English side, as

well as the Welsh passengers.”71 – David Beer, Passenger Focus

134. Iwan Prys Jones from the North Wales Economic Ambition Board noted that it was equally

important for English passengers to be heard in the Wales franchise, as for Welsh passengers to be

heard in franchises in England.

“A very small point: I think, in the context of that question, it’s probably also

important to note that by far the biggest constraints that there are to improving

rail services in north Wales are actually all in England, so it needs to be a two-

way street. The big issues for us are Crewe, Manchester, Liverpool,

Birmingham and the West Coast main line, and it’s just as important for us to

have a voice in how those services and infrastructure are funded as it is for

passengers in England to have a say within the Welsh franchise.”72 – Iwan Prys

Jones

135. The Chair of TfW, and his Welsh Government colleagues told the committee that talks were

going on between the Welsh Government and DfT on this issue.

Conclusion 25. Passengers and potential passengers in the Marches have a real and

justified concern that running the franchise from Wales, will somehow make them second

class citizens on their railway. The Welsh Government’s commitment in response to the

Welsh Affairs Select Committee to reply to correspondence from MPs in border

constituents as they would an AM/Welsh MP is welcome and necessary, but not sufficient.

Conclusion 26. The Committee asked TfW whether it should appoint a board member

with specific responsibility to represent the England element of this cross-border franchise.

TfW said that none of the current board had a “representative function”. However it is

clear that some mechanism should be found to ensure that the voice of all passengers –

including those in England – is sought, heard and acted upon.

Recommendation 15. The Welsh Government should establish robust passenger and

stakeholder engagement structures including strong representation from the English

regions. The Welsh Government and TfW must set out clearly how these will influence

them in franchise management. Additionally, the contract must require the operator to

71 Para 332, 23 March 2017
72 Para 67, 9 March 2017.

42

engage with these structures, and this should be considered in the context of our

recommendation that passenger satisfaction levels should be central to the penalty and

incentive regime.

Relationships with Network Rail

136. While the Welsh Government is working towards the transfer of ownership of the Core Valleys

Line, the question of the relationship between Network Rail and the successful bidder on the

remaining network remains to be decided. The Network Rail Wales Route was established in 2011 as

part of Network Rail’s devolution strategy with the aim of taking decisions at a local level which reflect

local needs, and enhancing collaboration with train operators.

137. Alongside this devolution, Network Rail is developing “alliances” with operators to align

priorities and actions through shared incentives and objectives. Network Rail already collaborates

with Arriva Trains Wales, for example through a joint control centre. Despite this, we are aware that

there are concerns about the effectiveness of this collaboration. For example, CCRTA’s evidence

suggested “train and track operators are independent and do not co-operate effectively for the

benefit of the customer”.73

138. The submission from the Users of the Maesteg to Cardiff rail service stated that “the

relationship with Network Rail is a risk especially with regards to funding and also the priority given to

improvement schemes”.

139. Network Rail told us that their aspirations for the new rail service included deepening

collaboration with the ODP, aligning performance and punctuality incentives and bringing Network

Rail and the ODP teams together to improve communication. It told us:

“Network Rail believes the new rail service provides a great opportunity for the

infrastructure provider and the train operator to work more collaboratively in

order to improve the public transport offer to passengers in Wales and the

English borders. We have spoken with bidders about the potential for

deepening our mutual incentives through the duration of the rail service grant

to better align both partners in delivering for customers.”74

140. In oral evidence, Alexia Course of Network Rail highlighted how this financial year has seen the

launch of a new set or performance measures with “45 per cent of our performance metrics to run

the Network Rail business in Wales are exactly the same and jointly aligned with Arriva Trains Wales”.

However, she described this as “the first step”, continuing:

“…there’s a lot more deeper and closer collaboration that we’d like to do, both

with the operator and development partner, when they start, but also with

Transport for Wales and with Welsh Government as well to drive that

collaboration, both at an operational, delivery level, but also at a strategic

investment level as well. So, we’re very keen to work a lot more closely with the

franchisee when they start.”75

73 CCRTA written evidence
74 Written evidence
75 Para 57, 6 April

43

Conclusion 27. The Committee is aware that in the past the Welsh Government has

been dissatisfied with the performance of Network Rail in delivering Welsh Government

funded projects. It is also clear that the Welsh Government (and others) believe that Wales

does not get its fair share of investment (although in terms of major projects and

enhancements we recognise that these decisions are taken by funders rather than Network

Rail itself). The Committee welcomes Network Rail’s desire to work closely and

collaboratively with both the Welsh Government / TfW and the ODP.

Governance of Transport for Wales

141. Railfuture Cymru highlighted the risk that Transport for Wales will have “indistinct links with

government, local authorities and local communities as it has no clear democratic accountability”.

The Committee questioned the governance arrangements of TfW which is currently chaired by

Deputy Permanent Secretary James Price, a civil servant in the Welsh Government.

142. Mr Price set out why he had added the role of chair of TfW to his existing duties.

“We did discuss this, quite a bit, and I could have appointed someone else to

do this. My honest view—I may be proved wrong at the end of all of this—was

that if I was sat in front of Public Accounts Committee in nine months’ time and

this had all gone wrong, which we’re not planning [Laughter.] And if one of my

defences was, ‘Well, the chair of Transport for Wales was responsible for that,’

I think people would say, ‘Actually, you’re responsible for that, James. It’s the

biggest thing Welsh Government has ever done, and you chose to hive it off to

someone else.’ … For this stage, if we were running it within the Welsh

Government, my role would be synonymous with the role of chair, which is

why I’m choosing to do both, certainly for this stage.”76 – James Price, Chair,

TfW.

143. Mr Simon Jones, who reports to Mr Price in his substantive role as Deputy Permanent

Secretary, is the lead civil servant when Mr Price is occupying the role as Chair of TfW. The Committee

struggled to think of similar examples of such a governance structure.

“… It’s an odd dynamic, and one which has been tested by our audit and risk

committee on a few occasions. I think the argument for why we have that is

that it isn’t an arm’s-length company at the moment, it’s an extension of

Government. And ultimately, James Price, who you’re referring to there, is

responsible for the expenditure of the company anyway, whether he’s in the

civil service, or he’s acting as the chair of the company. And the decision has

been taken that, actually, James having his hand of the tiller of how the

company operates, given that it’s acting as an extension of the civil service,

gives him more control as the additional accounting officer than if he were to

step back from the company.”77 – Simon Jones, Welsh Government

144. The unique circumstances of establishing a new body, to manage the unique arrangements

for procuring the franchising, have led to unique governance arrangements. While the Committee

understands the Government’s reasons for reaching this situation, and notes Mr Price’s bold decision

76 Para 320, 29 March 2017
77 Para 619, 6 April 2017

44

to put his own reputation on the line by taking on these dual roles, these arrangements are highly

unusual and not sustainable. While the chair of a body like TfW would normally be accountable to

scrutiny from a committee of the National Assembly, having a civil servant in the role could dilute that

accountability.

Conclusion 28. While the governance arrangements for TfW are unusual, the

Committee consider them to have been appropriate to this stage of the organisation’s

development where it is effectively an advisory body. However, they will not be suitable in

the longer term.

Recommendation 16. While TfW is a new and evolving organisation there are clear

weaknesses in its governance arrangements – particularly the accountability of its chair.

The chair of TfW should not be line managed by his own deputy. Governance

arrangements sould be reviewed and strengthened as TfW evolves.

Metro development

145. The Metro is not just a rail project – it is seen by many as a regeneration project to support the

socio-economic development of South East Wales involving multiple modes of transport.

146. Stakeholders held different views on the economic case for the development of the Metro.

Evidence from the RTPI Cymru suggested that concentrating development around Metro could

contribute towards economic growth and sustainability and that connectivity to surrounding areas is

key to greater productivity. The Cardiff Capital Region City Deal offered similar views, stating that the

potential benefits to growth and competition as a result of large-scale infrastructure projects present

a compelling case. It stated that the region is placing huge reliance on the Metro to deliver

“polycentric growth across the region” and act as a “catalyst for economic development”.

147. However, Dr Mark Lang indicated that the evidence around the socio-economic benefits is

mixed and that putting emphasis on 'internationally competitive cities' risks overlooking

opportunities to support Wales' existing SMEs. Dr Lang emphasised that many of the economic

arguments put forward may miss opportunities to support local distribution economies in South East

Wales for a more inclusive economy. Dr Lang also noted that international transport hubs have had

negative, neutral, and positive impacts and that there is a need to understand the relationships and

dependencies between different areas to know what the network is seeking to connect.

148. Dr Lang told the Committee:

“…the public transport investments in the new territories in Hong Kong. So,

that led to additional land values, which, of course, made it harder for poorer

people to actually live in close proximity to those kinds of hubs that were

created in the new territories. That’s happened elsewhere as well, where we’ve

had this kind of approach. That makes life a lot more difficult for poor people

because they can no longer afford to live near a transport hub, whereas,

actually, they should be the very people who should actually benefit from this.

So, that’s an unintended consequence.”78

78 Para 115, 23 March 2017

45

149. Dr Lang concluded that there is a risk that Metro could cut across existing local networks and

weaken them further and that a rationale based on one particular view of how to grow economy

could result in the negative consequence of poorer communities.

150. Whilst he acknowledged the poor transport network in South East Wales, Dr Lang stated that

the “balance of international evidence suggests that transport investment is not, as some would

argue, an economic ‘silver bullet’” and that infrastructure investment alone will not address the

underlying economic problems of South East Wales.

151. The Users of the Maesteg to Cardiff rail service noted a lack of clearly defined scope for the

Metro with references to half-hourly rail services which, it states, would not offer “true Metro status”.

Prof Cole stated that the Metro must result in mass transit provision into and out of major centres.

152. The Chair of the Cardiff Capital Region Transport Authority insisted that the Metro would serve

to get people to all parts of the network – not just in to Cardiff.

“This isn’t about people getting just into Cardiff. So, in Bridgend, in Porthcawl,

and in the Valleys, we’ve got a tourism economy that’s £240 million. So, I need

people to come from Cardiff and the rest of the UK into Bridgend, because it’s

worth 2,500 jobs in Bridgend. And, at the moment, those transport links are not

good enough.”79 – Cllr Huw David, Cardiff Capital Region Transport Authority

153. The RTPI Cymru stated that better cross-valley transport linkages could assist valley towns

develop and maintain their economic position. On the Cardiff Capital Region and the Metro, RTPI

Cymru stated that:

“Links to the adjoining Swansea and Bristol city regions are of growing

importance to the economic future of the Cardiff City Region. It is important

that planning for the Metro sits within a strategic transport and development

planning framework that looks beyond South East Wales alone.”80

Recommendation 17. Welsh Government should ensure the evidence base for future

decisions and prioritisation of the Metro considers the spatial context.

79 Para 82, 23 March 2017
80 Written evidence

46

 Priorities for the franchise specification

Committee survey findings

154. The Committee’s survey received almost 3,000 responses from all parts of the network. Full

details of the survey can be seen at Annex 3.

155. Key priority areas for passengers were:

 Punctuality and Reliability (92.3% said it was a high priority or essential)

 Capacity of seats when you travel (90.2% high priority or essential)

 Journey times and frequency of service (88.5%)

 Price of fares (84.9%)

 Handling delays and disruption (83.3%)

156. Just below that level, passengers wanted to see, connections with other train services (78.8%),

quality, clean trains (78.4%), Access and facilities for older people and people with disabilities (76.6%).

157. Transport Future said the results of the Committees survey were comparable with the results

of their annual passenger survey:

“We ask about satisfaction with current services and we also ask, periodically,

about what the priorities for improvement are. If you look at our priorities for

improvement and the results, they’re much the same. The core product:

punctual, reliable, getting a seat, frequency drives most attitudes to the railway.

If you think of it in that sort of Maslow hierarchy of needs, we’re on the bottom

bit—the basic core product. And then, things like good Wi-Fi and availability of

staff are the next tier up, but it all starts from that core product. At the moment,

it’s quite hard to get beyond that, so, I think the results that we’ve seen reflect

the same.”81 – Mike Hewitson, Transport Focus

158. Network Rail acknowledged that passengers wanted to see more seats on trains – particularly

on busy commuter services.

“Of course, yes. I think, clearly, railways in Wales have seen massive growth.

In the last 10 years, passenger growth has increased by 50 per cent and our

forecasts suggest that that will continue in the future. So, the railway has been

a massive success story. Clearly, there are capacity issues currently on the

network. We read about it frequently in the press and we see it when we travel

on trains. Passengers’ No. 1 priority is more seats. I think we see that.”82 – Tim

James, Network Rail

Franchise length

159. Respondents who commented on the franchise length, including Railfuture Cymru, the RDG

and Porterbrook, were supportive of a 10 year + contract award, providing that there was flexibility for

81 Para398, 23 March 2017
82 Para 72, 6 April 2017

47

growth and incentives for the successful bidder to deliver benefits to rail users for the duration of the

contract. Porterbrook noted that a 15-year franchise is atypical and will potentially attract more long-

term investment from infrastructure investors when compared with typically shorter DfT franchises.

Environmental objectives

160. In light of the Well-being of Future Generations (Wales) Act 2015, RTPI Cymru recommended

that “proposals for the Metro should be developed with sustainable development as the central

organising principle”. Bus Users Cymru listed reduced CO2 emissions from transport as one of its

priorities.

161. On the use of alternative low carbon fuel sources, Transition Bro Gwaun stated that:

“The Wales rail network needs to address current Wales, UK and International

legislation and policies by addressing the use of polluting fossil fuels,

particularly important as large sections are not electrified so rely solely on

polluting diesel engines for the rail stock. Whilst this poses problems it also

provides an opportunity to develop a sustainable service fuelled by alternative

methods/fuels.”83

Service frequency

162. Service frequency and the provision of suitably timed services emerged as key priorities of

many respondents. Evidence received indicated a desire for the new franchise to secure no detriment

to existing services and betterment for key routes. In addition, stakeholders emphasised the need for:

 Increased frequency on the Cardiff - Chepstow line;

 ‘Clock face’ timetabling (consistent departure times each hour throughout the day);

 Faster journey times and more long distance trains to different destinations;

 Half-hourly services as a minimum and specifically on Wrexham to Bidston, Ebbw Vale,

Maesteg and Vale of Glamorgan lines;

 An hourly service as a minimum between Aberystwyth and Birmingham;

 Increased services on public holidays and weekends and services that start earlier and finish

later; and

 Regular fast service between Cardiff and Carmarthen (avoiding Swansea), enhanced services

to Milford Haven and increased frequency on the Conwy line.

163. Transport Focus stated that, as well as a sufficient number of trains, a key element that must

feature in the new contract is “a timetable that provides the frequency needed and is aligned to

passenger requirements”.

164. The North Wales and Mersey Dee Rail Task Force agreed stating that the new franchise “must

improve the frequency of rail services to key destinations” and that improvements to services on

Sundays and Bank Holidays are needed, as well as improvements to the timing of first and last train

services.

83 Written evidence

48

165. The FSB identified increased service frequency as a priority for business users and that “public

transport timetables should better meet the needs of businesses and local economies”.

166. During evidence the Committee heard a number of times that the current levels of service

would be the minimum requirement for the new franchise. The Cabinet Secretary was more

ambitious in his evidence.

“What we’ve said with regard to the franchise is that there must be, on a cross-

border basis, as a very minimum, the current levels of service must be

maintained—as an absolute minimum. But, through competitive dialogue, I’m

not able to divulge any detail in order to protect the integrity of the process, but

in terms of the services overall, we expect to be able to see an integrated

transport network that is almost unrecognisable compared to today in terms of

the quality, reliability and frequency of journeys.”84 – Ken Skates AM

Fares, ticketing and integration

Ticketing and integration

167. Ticketing is a long-standing headache for rail passengers. Equally, a lack of integration with

other modes of public transport and other train operating companies can make travel difficult and

encourage passengers back into their cars. The next franchise cannot fix all of the issues with

ticketing and integration. However, the Committee believes there is an opportunity to bring

significant improvements.

168. The North Wales and Mersey Dee Rail Task Force, Bus Users Cymru, WCR 250 and the RDG all

called for smarter ticketing. The RDG stated that:

“The franchise specification should […] aim to provide customers with an easy-

to-understand and convenient-to-use ticketing proposition. The RDG retailing

vision is to enable passengers to have tickets linked to a range of devices,

including their smartphones and bank cards, so that they can easily access

their tickets and gain entry to trains, without the need to print out paper tickets

if they wish. The future Wales and Borders franchise and South Wales Metro

operator should be incentivised to drive forward digital ticketing innovation

that improves the customer experience in line with the principles of the RDG

retail vision; a railway for the digital age.”85

169. The Committee heard of some cross-border ticketing issues, which are particularly relevant in

the context of the Welsh Government’s plans for a North East Wales Metro:

“…we shouldn’t underestimate the importance of ticketing as a means of

improving cross-boundary connectivity. So, at the moment, for example, the

Merseyside ticketing product, the Walrus smartcard, stops at the boundary.

That’s not right. That’s not logical. It should logically extend to Deeside. In

84 Para 497, 6 April 2017
85 Written evidence

http://www.raildeliverygroup.com/about-us/publications/our-customers-our-people.html

49

time, it should extend to Wrexham, of course. That’s an issue. I think that’s an

important issue for the franchise.”86 – Huw Jenkins, Merseytravel

170. Dr Virender Sahota called for more flexible ticketing and a move away from 7-day tickets which

include weekends that aren’t typically required by commuters.

171. The importance of integrated ticketing permitting travel on different modes of public

transport was a common theme. Prof Cole advocated better integration of train, bus and active travel

and highlighted the Welsh Government’s TrawsCymru Bus operations (which are physically aligned to

rail stations) as a success story. On multi-modal ticketing, Prof Cole noted that:

“Several bus stations are adjacent to rail (e.g. Rhyl, Caerffili, Aberystwyth) but

integrated ticketing is limited to e.g. Plus Bus, rover tickets. A south-east Wales

ticket system would be a positive element in the proposals for the Metro and a

south east Wales.”87

172. Similarly, Bus Users Cymru emphasised that multi-modal ticketing would “encourage more

people to use public transport”. However, integrated ticketing is just one part of a wider need to

integrate modes and allow people to get out of their car and travel by public transport. While

integration should be central to the Metro concept, the need for the effective integration on the

wider rail network was a key issue identified by many witnesses and consultation respondents. This is

not simply a matter for the rail operator, as David Beer from Transport Focus made clear:

“…the rail network only has a certain reach and, beyond that, you’ve got to

bring people to the rail network as a core spine, and I think you’ve got to talk to

the bus network, make sure that that integration is happening, make sure

there’s that willingness and ability for the bus service providers to build that

into their timetables and services. And that’s the commercial network, as well

as the TrawsCymru services.”88

173. Similarly, a number of witnesses and respondents, including Transport Focus and the RDG,

emphasised the need to ensure the franchise integrated with the wider rail network. For example,

Transport Focus emphasised that “passengers value the concept of a national rail network and the

seamless delivery of service” and that the Wales and Borders services “need to retain smooth

interaction with the remainder of the rail network”.

Fares

174. The written evidence received by the Committee highlighted issues with the current fare

pricing structure and disparity of prices within both the existing franchise, and between operators

across the wider network. Other fare-related issues included the omission of some stations from

zonal ticketing arrangements, confusion around the best fares for travellers, and the need for a

pricing structure that represents value for money and is competitive when compared with other

modes of transport.

 The Federation of Small Businesses (FSB) highlighted that rail travel needs to be made more

affordable through lower fares for greater business uptake;

86 Para 43, 9 March 2017
87 Written evidence.
88 Para 320, 23 March 2017

50

 The Users of the Maesteg to Cardiff rail service called for Pyle to be included in zonal

ticketing for the Cardiff Valleys;

 Ms Anna Saunders indicated that the cost of travel along the North Wales line is extremely

expensive when compared the Valley Lines and Mersey rail services, resulting in social

exclusion; and

 Transport Focus indicated that in a survey of rail passengers’ priorities for improvement,

ticket pricing and value for money were identified as top priorities.

175. On the competitiveness of rail travel, Bus Users Cymru stated that “it’s important to pitch fares

at the right level to encourage passenger growth and to demonstrate that public transport can be

cheaper than using the private car”.

Delays and disruption

176. Transport Focus, the WBRUA, the North Pembrokeshire Transport Forum and the North Wales

and Mersey Dee Rail Task Force broadly agreed that the management of delays requires

improvement through the provision of timely, accurate and accessible information.

177. Based on passenger survey data, Transport Focus suggested that passenger priorities for

service improvement largely focus on managing delays and the provision of information as a “basic

element of the rail service”. It further states that priorities for the next franchise should minimise and

effectively manage disruption:

“Four of the top ten priorities for ATW passengers relate to avoiding and

managing disruption, including accurate and timely information at stations.

ATW passengers’ satisfaction for how well disruption is dealt with is 42 per

cent, the same as the regional train companies’ average, which is itself low. In

terms of the usefulness of information, there is a gap, with ATW at 50 per cent

against the regional average at 53 per cent.”

178. The North Pembrokeshire Transport Forum agreed, noting that:

“Information about existing, delayed and/or amended services should be

accurate and up-to-date and available on all information modes.

[…] There should be a commitment to provide national GPS based train

location systems, to improve train running real time information, particularly

away from multiple aspect signalling areas, and an automatic system to link

such real time running information into CIS [customer information systems] at

stations.”89

Train specification

179. There was broad agreement among respondents on the improvements required for trains

under the new franchise specification. These include the requirement for:

 A contactable member of staff on board services;

89 Written evidence.

51

 Accessibility including adequate space for luggage, cycle storage and prams over and above

the provision of wheelchair spaces;

 Adequate space for wheelchair users and service dogs;

 Improved capacity and a greater focus on comfort with alignment of seats and windows and

consideration of luxury features such as sofas in group seating areas;

 Free passage between carriages and a move away from dividing units;

 Wi-Fi connectivity, USB / plug sockets, air conditioning / functioning heating, improved

cleanliness and adequate toilet facilities inclusive of baby changing facilities;

 Improved on board information and communication, including on connections; and

 The availability of catering and refreshments or at-seat trolley services that are appropriate

for long journeys.

Staffing

180. On staffing levels, the RMT stated that passengers should expect adequately staffed rail

services and that there should be a specified minimum number of staff on every train with a driver

and train guard (with a safety critical role) as an “absolute minimum”. RMT strongly opposed Driver

Only Operation (DOO) and other driver control systems.

181. RDG argued strongly that DOO was safe, and already in use in other parts of the UK.

“It is a safe approach. I mean, it’s been in operation for 30 years. Our members

wouldn’t operate it if it wasn’t safe. We’ve also had the Office of Rail and Road,

so the independent regulator, deem it safe. And, as I said, it’s in widespread use

across GB rail and also across the globe.”90 – Richard Evans, RDG

182. Both the Cabinet Secretary and TfW described themselves as “agnostic” on this issue.

Discussions are on-going with the unions and bidders.

Conclusion 29. The Committee welcomes the talks that have taken place between

Welsh Government/TfW and the unions to try to head off the industrial disputes seen in

other parts of the UK.

Station specification and community rail partnerships

Stations

183. Many respondents identified the need for broad range of station improvements, including the

requirement for:

 Clean, well maintained and covered waiting accommodation;

 Fully enclosed waiting rooms at interchange stations (inclusive of accessible toilets);

 CCTV coverage, adequate platform lighting and improved notice board illumination;

 Access to real time service information including high quality audio announcements;

 A means of contacting staff or an information control centre;

90 Para 516, 23 March 2017

52

 Luggage trolleys, adequate cycle storage and parking;

 Inclusive, step free accessibility that caters for both mobility and sensory impairment;

 Staffed interchange stations with basic refreshment facilities;

 Adequate car parking; and

 Ticket availability and improved interchange with bus services and taxis.

184. The evidence from Railfuture Cymru is typical of the submissions provided by many of the

respondents:

“All stations should provide minimum facilities: notice boards, covered waiting

accommodation, real time running information with speakers providing

opportunities for announcements from a control centre, a means to call the

control centre, cycle parking and access for disabled passengers to all

platforms.

Provision of adequate parking and interchange facilities.

Interchange stations (rail to rail or rail to bus) should in addition provide a

member of staff on duty during hours when passengers are changing services,

toilets and basic refreshment facilities (vending machine).”91

185. The future management of stations is an area of uncertainty, with TfW considering whether

this is an area they can run themselves, or whether it is more efficient left with the train operator.

186. Cllr Andrew Morgan welcomed this idea. He said:

“All I would say is, ‘At least somebody will be managing them, then’. I’d have to

say, currently, that that is one of the biggest criticisms on the stations: the lack

of facilities. I know that the existing operator will say they’ve invested over and

above perhaps what they were originally asked to, but obviously they’re

making a lot more profit than perhaps was anticipated. But what I would say is

that, if Transport for Wales want to manage the stations, I wouldn’t be against

that, but I think we need to be quite clear what the expectations are going to be

on what we need. Because, frankly, a lot of the stations out there, which were

built in the 1990s when a lot of train lines were reopened, are really not fit for

purpose now and they need significant investment in the facilities.”92 – Cllr

Andrew Morgan, Cardiff Capital Region City Deal

Conclusion 30. Stations are an essential part of the rail travel experience, and will

require improvement and investment if passengers are to see an improved travel network.

 Community Rail

187. Several respondents, including WCR 250, the Cambrian Railways Partnership, Chester -

Shrewsbury Rail Partnership and the Association of Community Rail Partnerships (ACoRP), advocated

incorporation of community rail into the next franchise.

91 Written evidence.
92 Para 91, 23 March 2017

53

188. We heard evidence suggesting that public funding for Community Rail has declined in recent

years. Which this in mind, we noted evidence from WCR 250 and the ACoRP indicated that there

should be a minimum contractual requirement to make community rail a strong feature of the

franchise that builds on, and enhances, existing community rail. The Chester – Shrewsbury Rail

Partnership stated that there is a lack of clarity for community rail in Wales and the borders, but that:

“We have the opportunity to finally redress this omission [of community rail

from the current franchise] and specify a Wales & Borders Community Rail

Strategy that will be cross border serving the railway and the communities of

the two countries.”93

189. The RDG also stated that it strongly supports the “proven successful concept” of community

rail partnerships. Given the extent to which the Wales and Borders Franchise depends on public

subsidy, we were particularly impressed by the evidence that community partnerships can increase

revenue.

“If we look back over the last 10 years at community rail and what they’ve

brought to the railways, we see a 3 per cent uplift in revenue on the lines that

they are a part of. So, yes, I absolutely agree that they can certainly add

economic value in that respect.”94 - Richard Evans, RDG

Conclusion 31. Given the benefits offered by community rail, it should be a

requirement for bidders to engage with and fund community rail.

The Committee’s priorities for the new franchise

190. In order to secure the ambitious vision it has for the new franchise, there will need to be clarity

in the final specification presented to the four bidding companies. The RDG told the Committee that

the Welsh Government “needs to be very clear about what it wants to buy”.95 The Welsh Government

has been engaged with the bidders, and will have a clear idea of what is deliverable.

Recommendation 18. The Committee supports the Welsh Government’s aim of a 15

year contract with break clauses. While not exhaustive, the Welsh Government should

consider the ten priorities identified in this chapter and set out below, in the final

specification. Welsh Government will need to ensure that the assessment process for bids

allocates points based on how each of its priorities is addressed.

93 Written evidence
94 Para 457, 23 March 2017
95 Para 443, 23 March 2017

Performance measures should include:

 – passenger satisfaction (as measured by
the National Rail Passenger Survey)

 – punctuality

 – reliability

 – passenger growth

 – the condition and maintenance of
rolling stock.

Effective monitoring1

The franchise needs to take full notice
of Welsh Government’s environmental
commitments – reducing CO2 emissions
and providing a greener, cleaner service
over the course of the franchise.

Greener railway2

Clock-face timetabling where possible in
a franchise which prioritises integration,
including smart ticketing and effective
connections with the bus network and
other train services.

Integrated network3

A willingness to explore new routes and
services and service frequencies which
meet passenger needs.

Adaptable services4

Affordable fares with clear, simple
ticketing options.

Affordable fares5

TEN PRIORITIES FOR THE NEW
WALES AND BORDERS FRANCHISE

Sufficient, high quality rolling stock
which meets demand now and in the
future, which is accessible and with
adequate space for wheelchair users and
service dogs, space for luggage, cycle
storage and prams.

It should also have Wi-Fi connectivity,
USB / plug sockets, air conditioning
/ functioning heating, improved
cleanliness and adequate toilet facilities
including baby changing facilities;
catering and refreshments services that
are appropriate for long journeys; and a
contactable member of staff on board.

New trains6

Improved on-board information and
communication on connections and
delays.

Better communication7

Stations that meet or exceed the
minimum expectations of passengers,
a commitment to and funding for
community rail projects.

Modern stations8

Effective revenue protection systems to
ensure all passengers can and do pay a
fair fare.

Fair fares9

Improved management of delays and
disruption.

Reduced disruption10

56

 Infrastructure issues arising from this inquiry

Infrastructure

191. In March 2016 the National Assembly’s Enterprise and Business Committee produced a detail

report the Future of Welsh Rail Infrastructure. Consequently, this inquiry sought to avoid repeating

that work.

192. However, infrastructure and services cannot be considered in isolation and several

respondents highlighted the need for infrastructure enhancements to maximise the revenue

potential of the Wales and Borders franchise and address known capacity issues. Although the Welsh

Government has powers to invest in rail infrastructure it is not a devolved matter. The primary powers

(and funding) in relation to rail infrastructure rest with the Secretary of State for Transport.

Suggestions from our written evidence

193. The Committee received a number of suggestions for infrastructure enhancements in written

evidence. For example:

 A new station at Deeside Industrial Park (WBRUA);

 The re-opening of mothballed lines such as Blaenau Festiniog to Trawsfynydd and proposals

for the Swansea Metro (Thomas Wheeler);

 Additional car parking at Lydney station (Gloucestershire County Council);

 North East Wales Metro based on electrification of Chester – Wrexham – Bidston; as well as

doubling the track between Wrexham – Chester to increase services (Prof Cole); and

 Additional car parking at Leominster station (Leominster Rail Users).

In addition the committee identified three major infrastructure issues: Electrification to Swansea,

electrification of the North Wales main line, and enhancement of Cardiff Central Station.

Conclusion 32. In light of the discussion above of the relationships between Network

Rail, Welsh Government, TfW and the operator, the Committee believes all partners should

have a strong input in to infrastructure decision making. The Committee welcomes

Network Rail’s stated intentions regarding such collaboration.

Electrification to Swansea

194. There is currently no date for electrification of the Great Western Mainline west of Cardiff. DfT

officials confirmed there was an “assumption” that Cardiff-Swansea electrification would be part of

the next 5 year plan for infrastructure investment (known as Control Periods), but that this was not yet

a firm commitment.96

Conclusion 33. The Committee was concerned to hear from DfT officials that Cardiff-

Swansea electrification was still not confirmed. The DfT must give clarity on this as soon

as possible.

96 Para 183-193, 6 April 2017.

http://www.assembly.wales/laid%20documents/cr-ld10657/cr-ld10657-e.pdf

57

North Wales electrification

195. The Committee is aware that Welsh Government has submitted an outline business case for

electrification of the North Wales main line. The Committee would hope to see this project included in

proposals for the new control period after 2019.

Cardiff Central Station

196. One area of the concern for the Committee came during the evidence from DfT who stated

that upgrading Cardiff Central was not yet seen as a priority for investment.

“…as part of the route study for Wales, Network Rail have led, and consulted

widely upon—they have looked at Cardiff Central station’s needs and that has

featured in their thinking. I would say that they don't necessarily see it being a

hugely urgent priority in time on a demand basis. There are points of pressure,

clearly, around Cardiff Central station, particularly linked to passenger flows,

and particularly linked to sporting events at the Millennium Stadium, but there

are no—at the moment there are no fundamental deep-seated demand

pressures at the station. Those, as passenger growth continues, will come over

time and Network Rail has clearly identified that, but we will need to take into

account what we think is an appropriate time, in consultation with others, for

significant investment.”97 – Stuart White, DfT

197. The Committee’s predecessor in the Fourth Assembly has twice recommended that plans

being drawn up to modernise the station be given priority in its reports on the Future of Welsh Rail

Infrastructure and Rugby World Cup Transport Planning. Finding the money to fund the

redevelopment is likely to be the biggest problem, given the consensus among politicians and service

providers that the station will not be able to cope with the anticipated increase in passengers.

198. The imminent (at time of writing) Final of football’s Champions’ League at the Principality

Stadium in Cardiff will provide a high-profile test of Cardiff Central station’s ability to deal with a major

global event, where many of the 80,000+ attending will be arriving from the East.

Conclusion 34. The Committee’s predecessor committee has previously highlighted

the importance of investment to improve capacity at Cardiff Central Station. This station is

the gateway to Wales’ capital city, and the point of entry for many visitors. Further work is

clearly needed to ensure this is understood outside Wales.

Recommendation 19. The Welsh Government should seek urgent clarification on the

electrification of the line between Swansea and Cardiff. It should continue to lobby for

North Wales electrification, and the redevelopment of Cardiff Central Station, at the

earliest opportunity. It is vital that there is a clear understanding of the priority these

schemes have in Wales and a strong voice for Wales in the decision making process.

97 Para 247, 6 April 2017

http://www.assembly.wales/laid%20documents/cr-ld10657/cr-ld10657-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10657/cr-ld10657-e.pdf
http://www.assembly.wales/laid%20documents/cr-ld10463/cr-ld10463-e.pdf

58

Conclusions

Conclusion 1. The continued lack of resolution and slipping deadlines for the

transfer of responsibility from the UK Government to the Welsh Government for

awarding the franchise have added extra complexity and uncertainty to a

procedure which is not short of either. ... Page 15

Conclusion 2. The Committee notes that continued delays in reaching

agreement between the UK and Welsh Government is blurring lines of

accountability and risks jeopardising the development of a high quality rail

service in Wales and the Borders. While the powers remain undevolved, it is the

DfT which ultimately remains accountable for the next Wales and Borders

franchise. Similar issues arise in other areas, for example the Welsh

Government’s ability to develop contingency plans for rolling stock (discussed

below). The Committee was concerned that evidence from the DfT did not appear

to recognise this continued responsibility. Given that the delay in reaching

agreement in key areas is a complicating factor in this process, it seems clear

that the DfT continues to share accountability for the procurement exercise. The

Committee will have some difficult questions for them should issues arise.............

…… Page 15

Conclusion 3. It is not clear why section 25 of the Railway Act 1993 should no

longer apply to Scotland, but remain in force in Wales. Page 16

Conclusion 4. The Welsh Government could have done more to ensure that the

competitive dialogue process, and the confidential discussions it necessarily

contains, was better understood by stakeholders, and provided greater clarity

around the times and ways they could engage with the process. Page 18

Conclusion 5. The Committee understands that the dialogue process demands

a certain degree of confidentiality. But, taking account of the wider engagement

and consultation taking place this spring, it believes that publishing the draft

specification would go a long way to reassuring the public – passengers and

potential future passengers alike – that the process was leading to improved rail

services. …… Page 18

Conclusion 6. The Government has taken a pragmatic approach to developing

TfW, and recruiting skills as needed. However, given that the process is complex

and innovative, and in the light of the level of concern voiced in this inquiry, the

59

Committee remains to be convinced that TfW has the resources it needs to run

the procurement process effectively, and is concerned that TfW does not

currently employ many of the people it will need to be able to operate effectively.

The recruitment of a currently unknown number of people, potentially with

highly specific skills and experience, in a short period of time represents a

significant risk to the effectiveness of TfW. This is particularly true, if TfW intends

to take on running elements of the Metro (eg car parking/ticketing) rather than

leaving this to the successful ODP. Time will be short between contract award

and commencement. .. Page 20

Conclusion 7. The Committee notes that the previous dispute between the

Welsh and UK Governments around the funding of valleys electrification was

ultimately resolved in the 2014 agreement between the two Governments. We

expect a swift resolution to any confusion. Given the complexity and

interdependencies involved in this process, a further dispute could prove

disastrous to the project. ... Page 21

Conclusion 8. Experts in contracting were clear in their evidence to the

Committee that in order to get the best deal, it is vital to reduce risks and

uncertainties. All three legs of the capital funding stool for investing in

electrification of the Core Valleys Lines currently contain some degree of

risk/uncertainty. .. Page 23

Conclusion 9. The potential involvement of TfW in operating stations and

ticketing through some form of concession model will have an impact on the

revenue subsidy required by potential bidders to run the Wales and Borders

Franchise. It is vital that there is clarity on what the Welsh Government wants

TfW to run, and what the operator will run, in the final specification for the

franchise. ……………………………………………………………………………………………………… Page 23

Conclusion 10. While there are clearly risks, and concerns, the Committee

supports the Welsh Government’s proposals to bring track and trains under

common management in the Metro area. .. Page 25

Conclusion 11. While discussions are on-going at time of writing, it remains

unclear how any transfer agreement will provide for latent defects or for

emergency remedial work. Following the transfer of ownership Network Rail and

the UK Government will no longer incur the future costs of maintenance,

60

renewal and enhancement of the Core Valleys Lines. The Welsh Block Grant

should be increased to reflect this change on an on-going basis. Page 27

Conclusion 12. While vertical integration of the Core Valleys lines has its critics,

there is plenty of evidence to suggest that it also offers opportunities to improve

rail services. But this is a complex area, full of potential liabilities and the

arrangements for funding/debt/liability that accompany the transfer will be key.

…… Page 27

Conclusion 13. Alongside the procurement of the ODP, the Welsh Government is

also procuring contracts for infrastructure works. Welsh Government should

ensure these contracts offer the maximum benefits for Wales, allow smaller

Welsh businesses to compete, and include comprehensive community benefits

to develop skills in the Welsh workforce. .. Page 28

Conclusion 14. At time of writing there is a significant risk both that bidders will

be forced to build a risk premium in to their bids and that the procurement

process will not provide value for money. This must be resolved now. Page 29

Conclusion 15. In the context of the AGW’s recommendation, the Committee

recognises the difficulties involve in benchmarking procurement of the

franchise element of the contract (i.e. excluding the Metro) against other

franchises. However, it does not accept that it will be impossible for the Welsh

Government to demonstrate the relative value for money of the franchise

element against the current Arriva Trains Wales franchise. Given the significant

uncertainty around the procurement process we believe it will be particularly

important for the Welsh Government to demonstrate value for money. Page 29

Conclusion 16. The Committee will write to AGW and Public Accounts

Committee sharing our concerns around value for money and supporting any

plans to undertake further work on the process after it has been completed.

…… Page 30

Conclusion 17. The examples in London and Merseyside show that concession

models can be effective. However, it remains to be seen whether what works in

urban areas, can also be effective across rural parts of Wales. Page 33

Conclusion 18. The Committee can see the benefits of the not-for-dividend

ambitions set out by Welsh Government/TfW and a concession model– but this

must not come at a price of having an operator with no interest in investing in,

61

improving, developing and extending rail services in Wales, improving rolling

stock or meeting growing demand. .. Page 33

Conclusion 19. The Committee is disappointed that earlier action was not taken

by DfT to address the issue of aging sub-standard rolling stock, particularly as

this was highlighted as an issue in the Enterprise and Business Committee’s

report in December 2013. ... Page 35

Conclusion 20. DfT appears to have taken a hands-off approach to procurement

of the next Wales and Borders franchise since agreeing it would devolve

responsibility, without actually devolving the responsibility that would allow

Welsh Government to get on with the job. This accountability gap has led to too

much finger pointing, and too little action... Page 36

Conclusion 21. Replacing the rolling stock used on the Franchise, and

maintaining it at a high level is a priority for passengers. It should be a priority

for operators too. .. Page 37

Conclusion 22. While the potential of hydrogen power – currently being tested

in Germany – is attractive, given the many risks involved in this procurement

process the Committee was reluctant to recommend adding another unknown

in to the mix. We also note that the technology is at a very early stage and so is

likely to take time to develop, come at a premium and may suffer from early

faults and failures. However, this is clearly a development with huge potential to

reduce carbon emissions and costs. .. Page 38

Conclusion 23. The Committee has no firm view on the approach to

procurement of rolling stock, believing the outcome is more important than the

method. It is pleased to hear that the Welsh Government has given serious

consideration to the potential benefits and disadvantages of purchasing its own

rolling stock. It will monitor how these are taken forward in the new franchise.

…… Page 39

Conclusion 24. Developing effective connectivity and cross border links will

require constructive relationships with DfT and devolved bodies involved in rail

franchise procurement and management, and other train operators. The

Committee will monitor this element of the new franchise. Page 40

Conclusion 25. Passengers and potential passengers in the Marches have a real

and justified concern that running the franchise from Wales, will somehow make

62

them second class citizens on their railway. The Welsh Government’s

commitment in response to the Welsh Affairs Select Committee to reply to

correspondence from MPs in border constituents as they would an AM/Welsh

MP is welcome and necessary, but not sufficient. ... Page 41

Conclusion 26. The Committee asked TfW whether it should appoint a board

member with specific responsibility to represent the England element of this

cross-border franchise. TfW said that none of the current board had a

“representative function”. However it is clear that some mechanism should be

found to ensure that the voice of all passengers – including those in England – is

sought, heard and acted upon. ... Page 41

Conclusion 27. The Committee is aware that in the past the Welsh Government

has been dissatisfied with the performance of Network Rail in delivering Welsh

Government funded projects. It is also clear that the Welsh Government (and

others) believe that Wales does not get its fair share of investment (although in

terms of major projects and enhancements we recognise that these decisions

are taken by funders rather than Network Rail itself). The Committee welcomes

Network Rail’s desire to work closely and collaboratively with both the Welsh

Government / TfW and the ODP. ... Page 43

Conclusion 28. While the governance arrangements for TfW are unusual, the

Committee consider them to have been appropriate to this stage of the

organisation’s development where it is effectively an advisory body. However,

they will not be suitable in the longer term. .. Page 44

Conclusion 29. The Committee welcomes the talks that have taken place

between Welsh Government/TfW and the unions to try to head off the industrial

disputes seen in other parts of the UK. ... Page 51

Conclusion 30. Stations are an essential part of the rail travel experience, and

will require improvement and investment if passengers are to see an improved

travel network. Page 52

Conclusion 31. Given the benefits offered by community rail, it should be a

requirement for bidders to engage with and fund community rail. Page 53

Conclusion 32. In light of the discussion above of the relationships between

Network Rail, Welsh Government, TfW and the operator, the Committee believes

all partners should have a strong input in to infrastructure decision making. The

63

Committee welcomes Network Rail’s stated intentions regarding such

collaboration. ………………………………………………………………………………………………… Page 56

Conclusion 33. The Committee was concerned to hear from DfT officials that

Cardiff-Swansea electrification was still not confirmed. The DfT must give clarity

on this as soon as possible. ... Page 56

Conclusion 34. The Committee’s predecessor committee has previously

highlighted the importance of investment to improve capacity at Cardiff Central

Station. This station is the gateway to Wales’ capital city, and the point of entry

for many visitors. Further work is clearly needed to ensure this is understood

outside Wales. ……………………………………………………………………………………………….. Page 57

64

Annex 1: Terms of reference

The inquiry adopted the following terms of reference:

 The effectiveness of the Welsh Government’s approach to the development, procurement

and delivery of the rail franchise and South Wales Metro, including key risks and how they

can be mitigated; and

 Priorities for the franchise specification and Metro delivery to ensure rail services meet the

needs of travellers throughout the franchise area and deliver value for money.

Annex 2: Stakeholder event, 9 March 2017

A summary of key points from the Economy, Infrastructure and Skills Committees stakeholder event

on the rail franchise and Metro Delivery.

http://senedd.assembly.wales/documents/s64252/Notes%20of%20the%20Stakeholder%20

event%209%20March%202017.pdf

http://senedd.assembly.wales/documents/s64252/Notes%20of%20the%20Stakeholder%20event%209%20March%202017.pdf
http://senedd.assembly.wales/documents/s64252/Notes%20of%20the%20Stakeholder%20event%209%20March%202017.pdf

65

Annex 3: Rail franchise and Metro delivery survey

Background

This document provides a summary of responses received to the Rail franchise and Metro delivery

survey conducted by the Outreach team, as part of the Economy, Infrastructure and Skills

Committee’s inquiry. This survey was open for consultation and responses between 23 January and 3

March 2017.

The Outreach Team conducted a survey in both online and paper-based formats. Participants were

asked a range of questions relating to priorities for improving Wales and Borders rail services.

One survey was created with the aim of targeting the general public as a whole.

In order to promote awareness of the survey and attract participants the Outreach Team worked

closely with Network Rail who shared the survey amongst their stakeholders. We were able to raise

awareness using a range of methods including – placing articles on websites; signposting on social

media including Facebook and twitter; and emailing participants directly. Facebook Adds were also

used to target a wider audience in Wales and across the border.

The surveys were also promoted by Assembly staff with relevant groups visiting the Senedd.

66

Survey Analysis

2985 Total number of survey responses received

Number of survey responses broken down by local authority area

62

111

398

37

140

106

195

59

147

125

10

0

25

273

11

4

14

12

5

205

54

Outside of Wales

Blaenau Gwent: 37

Bridgend: 67

Caerphilly: 134

Cardiff: 398

Carmarthenshire: 106

Ceredigion: 195

Conwy: 147

Denbighshire: 100

Flintshire: 101

Gwynedd: 125

Isle of Anglesey: 25

Merthyr Tydfil: 62

Monmouthshire: 54

Neath Port Talbot: 55

Newport: 59

Pembrokeshire: 111

Powys: 140

Rhondda Cynon Taf: 273

Swansea: 121

Torfaen: 14

Vale of Glamorgan: 125

Wrexham: 114

Outside of Wales: 205

12

1

101

13

4

55

67

67

Which parts of the network do you use to travel by rail?

16.6% of responses received from those who use the North Wales and north west England/ midlands

18.1% of responses received from those who use the Marches line and Crewe to Manchester /

Chester

3.5% of responses received from those who use the Cambrian Lines and Shrewsbury to Birmingham

5.5% of responses received from those who use the Heart of Wales Lines

25.5% of responses received from those who use the South Wales Valleys lines, including the Vale of

Glamorgan and Barry Lines

19.4% of responses received from those who use the Heart of Wales Lines

25.5% of responses received from those who use the South west & south Wales and services to

Gloucester and Cheltenham Spa

0.2% of responses received from those who didn’t know

How often do you use Wales and Borders franchise rail services?

 Daily: 21.7%

 At least once a week: 17.5%

 At least once a month: 32.8%

 At least once every 6 months: 19.9%

 At least once every 12 months: 4.8%

 I haven't used rail service in Wales in the past 12 months: 3.3%

Service levels and integration

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

The price of fares to use services

Smart ticketing (mobile/smart card etc)

Tickets that can also be used on other train…

Connections with other modes of transport

Connections with other train services

Punctuality and reliability

Journey times and frequency of services

Knowledge and attitude of staff on trains and at…

Staff availability on trains and at stations

Handling delays and disruption

Timetable information for passengers

Considering what you think are the priorities for

improving Wales and Borders franchise rails services,

please rate the following:

Not a priority Low priority Medium priority High priority Essential

68

Train and station standards

How would you rate your experience of using Wales and Borders franchise rail

services over the last 12months?

 Very good: 4.1%

 Good: 19.3%

 Fair: 36.2%

 Poor: 25.3%

 Very poor: 15.1%

Comments received as part of the survey

There were 2041 comments or recommendations made in relation to passengers experience. Below

is a sample which reflects the points raised.

“Conductors are always friendly and I always feel safe on the train.”

“Not enough carriages. Old, dirty and tired stock.”

“Poor train timings (always late), trains always at capacity during peak hours

and poor cleanliness.”

“I cannot fathom why most trains have only two carriages in the mornings (at

the busiest times), yet four at night.”

“Always late. I arrive late to work and get home late. Filthy dirty!!!!!!!”

0 10 20 30 40 50 60 70 80 90 100

Reduced CO2 emissions from transport

Facilities at stations

Security at stations and on trains themselves

Access and facilities for older people and people…

Capacity and availability of seats when you travel

Availability of Wifi and plug sockets in carriages

The quality and cleanliness of the trains used to…

Considering what you think are priorities for improving

Wales and Borders franchise rail services, please rate

each of the following:

Not a priority Low priority Medium priority High priority Essential

69

“Very crowded trains because of lack of carriages at peak times. This almost

always leads to standing room only, and cramped conditions, terrible for the

cost of trains.”

“Expensive and not cost effective for me compared to car, never enough seats

or coaches at rush times and when events are held in Cardiff. Graffiti on worn

out seats.”

“Slow service and poor communication on cancelled services.”

“Occasionally delays. But mainly small old trains overfilled and over priced.”

“Dirty, crowded, expensive, slow, delayed.”

“No Wi-Fi on trains, trains generally dirty/scruffy, overall standard of trains is

years behind other train services.”

“Much more expensive and longer journey than simply taking the car, making

it pointless to use.”

“Too many delays and cancellations, with short or no notice.”

	On the right track? The Rail
Franchise and South Wales Metro
	Chair’s foreword
	Recommendations
	01. Background to the inquiry
	02. Procurement of the rail franchise and South Wales Metro
	03. Delivery of the rail franchise and South Wales Metro
	04. Priorities for the franchise specification
	05. Infrastructure issues arising from this inquiry
	Conclusions
	Annex 1: Terms of reference
	Annex 2: Stakeholder event, 9 March 2017
	Annex 3: Rail franchise and Metro delivery survey

