

 meeting JOINT COMMITTEE ON STRATEGIC PLANNING & TRANSPORT

 date 27thMarch 2009 agenda item number

 from: JOINT OFFICER STEERING GROUP

 RAIL ISSUES UPDATE

 Purpose of Report

1. To update the Committee on key rail issues for the Greater Nottingham Local

Transport Plan (LTP) area.

 Infrastructure schemes

2. Since the last joint committee meeting, there has been good progress on a

number of schemes on which the County Council has been working closely
with Network Rail to improve the local railway infrastructure : -
• A scheme to raise speeds on the southern end of the Robin Hood Line,

from 40mph to 50mph between Sutton Forest and Kingsmill, from 40
mph to 60 mph between Kingsmill and Mansfield, and from 20mph to 60
mph between Mansfield Woodhouse and Littlewood. This scheme was
initiated at the Council’s suggestion, and with an original expectation that
the Council would pay for the feasibility study and try to obtain grant
funding for the physical works. In the event the study has established
that the physical works will cost £360,000 and Network Rail has agreed
to fund it in full. The work will be done during summer 2009. The higher
linespeeds will reduce journey times by a couple of minutes. The primary
benefit of this is that it will reduce the number of late running RHL trains.
It will also save sufficient time to allow trains to call at Bulwell on
Sundays.

• Network Rail has been commissioned to undertake a study of the cost of
similar scheme to raise linespeeds at the northern end of the RHL. The
study will cost £35,000 and its results will be reported to the next joint
committee

• Network Rail has been commissioned to undertake a study of whether or
not it is possible to re-instate double track through Kirkby tunnel,
between Kirkby South junction and Newstead. The study will also cost
£35,000 and its results will be reported to the next joint committee

• A study has been commissioned to update the report produced in 2000
into the possibility of extending RHL services from Mansfield
Woodhouse to Ollerton, in the light of

 the national 50% growth in the use of rail services,
 new housing and employment developments in Ollerton, and
 reductions in rail industry unit costs

and results will be reported to the next joint committee

 1

 Nottingham station resignalling scheme enhancements

3. A stakeholders meeting took place on 14th March, at which Network Rail gave

details of the latest outcomes for the ongoing design work for the £14million
scheme of enhancements to the signalling and track layout in the Nottingham
station area.

4. The Council has suggested a way to enable the creation of an additional

platform 7, in addition to the plans for additional points and signals so that all
lines can take trains in both directions. This will massively increase the
flexibility of the layout and should eliminate delays as well as enabling more
trains to be run.

5. A final decision on the design will be taken by the Network Rail Investment

Board (NRIB) on 17th April.

6. Subject to that NRIB decision, construction is expected during 2011/12.

Nottingham station Hub scheme

7. Planning and Listed Building Consent can now be formally approved following

the Secretary of State's decision not to require the Listed Building Consent to
be referred to her for a decision.

8. Emda granted a further £7.5m of delivery phase funding to the scheme at

their January Board meeting. The two other principal funding sources remain
Network Rail (NR) and the local authorities. Discussions have continued
between NR and East Midlands Trains with respect to the level of the long
term charge payable by the Train Operating Company. It is hoped that all
funding and associated agreements will be in place by late Spring/early
Summer.

9. The design process through the NR GRIP stages continues. NR are hoping to

advance their subcontractor programme activities ahead of formal funding
authority, whilst City Council highway design and procurement activities are
advancing in support of the current programme.

10. A commencement date for the core Station works by the end of this year

remains a realistic target

 2

East Midlands Parkway station

11. The new station opened on 26th January. The station has platforms on all 4

tracks and 850 car park spaces. It incorporates a number of green features,
including rain water harvesting and heating supplied by a ground source heat
pump. The final cost is believed to have been £33million.

12. East Midlands Trains announced that around 4000 passengers used the

station in its first week, and number are growing steadily.

13. Due to strenuous efforts made by the City Council and EMRA a shuttle bus

service to/from East Midlands Airport started on the station opening day.

Network Rail Delivery Plan

14. Network Rail is due to publish its ‘Delivery Plan’ by the end of March. This will

commit NR to dates for the schemes for which funding was approved by the
Office of Rail Regulation in 2008, including
• The £55million upgrade of the Midland Main Line to reduce Nottingham -

London journey times;
• An upgrade of the ‘slow lines’ between Trent and Leicester, provisionally

scheduled for 2009/10, which will reduce Sunday journey times between
Nottingham and London by 10 minutes, and allow a doubling of the
service from Beeston to Loughborough and Leicester; and

• Installation of double track at Trent junction, where a section of single
line currently forms the biggest bottleneck on the East Midlands rail
network.

It is hoped to be able to report these dates to the Joint Committee meeting.

Services changes from May 2009

15. East Midlands Trains has announced details of the summer timetable that will
commence on 23rd May 2009. It will see very few changes to local services :-

Aslockton

16. In December 2008 East Midlands Trains cut the number of trains that called at
Aslockton from 21 to 11 per weekday. The County Council objected, and local
residents and the Parish Council lobbied strongly against this. A large petition
was presented to the Council.

17. In response EMT re-instated an Aslockton stop in just one of the 10 trains per

day from which they had been withdrawn. The County Council therefore
requested re-instatement of these calls as a priority for the May timetable.
EMT has declined to make any change.

18. In the last year for which figures have been published (2006/07), 21,363

passengers used Aslockton, and usage was increasing at 15% per annum.
This should have generated revenue of over £50,000 per annum.

 3

19. In many instances calls at stations have to be omitted to enable a train to fit

through some other part of the rail network at a particular time. That is not the
case here, as these trains use the only quiet platform at Nottingham - a self-
contained bay platform at the eastern end, and have 25 minutes spare at
Nottingham before their next trip, so the 3 minutes for a call at Aslockton
could be easily accommodated

20. There is thus absolutely no operational reason why the trains should not

continue to call at Aslockton as before. The only issue is whether or not East
Midlands Trains want to carry the passengers and take the extra revenue
from Aslockton or whether they choose to reduce both the number pf
passengers and their revenue.

21. The County Council believes that East Midlands trains has simply got this

wrong and is damaging both Aslockton passengers’ interests and its own
revenue. This is in stark contrast to EMT’s normal responsiveness to
passengers and commercial acumen. Until these Aslockton stops are re-
instated it will not be possible for EMT to plausibly plead that they cannot
afford

22. Neither the Council nor the public will accept a decision by EMT that is wrong

in both service and commercial terms, and the Council will take whatever
steps are necessary to get this EMT mistake rectified.

Nottingham - Newark

23. In December 2008 EMT increased the number of calls at Lowdham, but

reduced by calls at most other intermediate stations by a couple of trains per
day. In particular, one of the two well-used trains into Nottingham in the
morning peak no longer calls at the intermediate stations (inc Lowdham). The
Council therefore requested, as one of its priorities for the May 2009
timetable, an additional train in the morning peak from Newark and all
intermediate stations.

24. EMT is unable to do this at present as it says there is no available train set to

work such a service. However, EMT has indicated that in principle it is willing
to look at operating such a service if rolling stock becomes available and if a
way can be found to cover the additional of operating it. The Council will
continue to work with EMT to find a way of making this happen.

Mansfield - Skegness

25. At the request of the Council, on Sundays, the first southbound train from

Mansfield Woodhouse will continue past Nottingham and run through to
Skegness. In the evening the 18.00 from Skegness will continue past
Nottingham and run through to Mansfield Woodhouse. This will be the first
ever regular direct service between the Robin Hood Line and Skegness.

 4

Ilkeston station

26. Construction of a station at Ilkeston is a longstanding aspiration in the Local

Transport Plan, and was the element of the 1999 Greater Nottingham Rail
Network study that was identified as having the most promise. The
introduction in December 2008 of the new Nottingham to Leeds service
provides a potential service that could call at any new Ilkeston station, the
absence of which was previously a large stumbling block.

27. A study is now being commissioned with Derbyshire into the business case

for a new station. The results will be reported to the next joint committee.

 RECOMMENDATION

17. It is RECOMMENDED that Members of the Committee note the contents of

the report.

Background Papers

Network Rail Strategic Business Plan, 2007.
Office of the Rail Regulation, Periodic Review 2008

Contact Officers

 Jim Bamford, Communities Department, Nottinghamshire County Council

Tel: 0115 9773172
E-mail: jim.bamford@nottscc.gov.uk

 Chris Carter, Environment and Regeneration, Nottingham City Council

Tel: 0115 915 55220
E-mail: chris.carter@nottinghamcity.gov.uk

 5

mailto:chris.carter@nottinghamcity.gov.uk

	Contact Officers

