Review Initiation Notice

Notice of proposal to undertake an access charges review under paragraph 1C of Schedule 4A to the Railways Act 1993

To: Each of the persons listed in the annex to this notice.

- 1. This notice is given by the Office of Rail and Road (ORR) under paragraph 1C. This notice sets out ORR's proposal to undertake: (i) an access charges review in respect of all track and station agreements concerning access to Network Rail Infrastructure Limited's infrastructure which provide, or are treated as providing, for ORR to undertake a review of the terms of the agreement as to the amounts payable under the agreement; and (ii) a review of the conditions of every linked licence.
- 2. The period to which ORR expects this access charges review (PR18) to relate is 1 April 2019 to 31 March 2024 ("the review period").
- 3. The date by which each of the Secretary of State and the Scottish Ministers need to provide the information that has to be provided under paragraph 1D is 20 July 2017.
- 4. There are no conditions which ORR requires to be satisfied if ORR is to proceed with PR18.
- 5. In this notice, unless the context otherwise requires:
 - (a) words and phrases have the same meanings as defined in the Railways Act 1993;
 - (b) the singular includes the plural and vice versa; and
 - (c) references are to the provisions of Schedule 4A to the Railways Act 1993.

John Larkinson

Director, Railway markets and economics

For and on behalf of the Office of Rail and Road

27 March 2017


Annex

Persons notified under paragraph 1C

This Annex sets out the persons upon whom this notice is being served in accordance with paragraph 1C:

- (a) the Secretary of State pursuant to paragraph 1C(1)(a);
- (b) the Scottish Ministers pursuant to paragraph 1C(1)(b);
- (c) the Treasury pursuant to paragraph 1C(1)(c);
- (d) the persons listed in Appendix 1 to this Annex as parties to one or more access agreements in respect of track and/or stations pursuant to paragraph 1C(1)(d); and
- (e) the persons listed in Appendix 2 to this Annex as such other persons as ORR considers appropriate pursuant to paragraph 1C(1)(e).

Appendix 1 to the Annex

Persons that are parties to one or more access agreements in respect of track and/or stations

Company name	Company number
Abellio East Anglia Limited	07861414
Abellio ScotRail Limited	SC450732
Arriva Rail London Limited	04165861
Arriva Rail North Limited	04337712
Arriva Trains Wales/Trenau Arriva Cymru Limited	04337645
Associated British Ports	ZC000195
Chinnor & Princes Risborough Railway Company Limited	02729049
The Chiltern Railway Company Limited	03007939
Colas Rail Limited	02995525
DB Cargo (UK) Limited	02938988
DB Regio Tyne & Wear Limited	06733214
Devon and Cornwall Railways Limited	04973992
Direct Rail Services Limited	03020822
East Coast Main Line Company Limited	04659708
East Coast Trains Limited	08765536
East Midlands Trains Limited	05340682
Eurostar International Limited	02462001
The Festiniog Railway Company	ZC000203
First Greater Western Limited	05113733
First Transpennine Express Limited	09111801
Freightliner Limited	03118392

Freightliner Heavy Haul Limited	03831229
GB Railfreight Limited	03707899
Govia Thameslink Railway Limited	07934306
Grand Central Railway Company Limited	03979826
Great North Western Railway Company Limited	06938935
Harsco Rail Limited	00977100
Heathrow Express Operating Company Limited	03145133
Hull Trains Company Limited	03715410
London & Birmingham Railway Limited	05814584
London & South Eastern Railway Limited	04860660
London Gateway Port Limited	04341592
London Underground Limited	01900907
Loram UK Limited	06031483
Merseyrail Electrics 2002 Limited	04356933
MTR Corporation (Crossrail) Limited	08754715
Network Rail Infrastructure Limited	02904587
North Yorkshire Moors Railway Enterprises PLC	02490244
NXET Trains Limited	07897267
Peak Rail PLC	02071143
Rail Express Systems Limited	02938991
Rail for London Limited	05965930
Rail Operations (UK) Limited	08556176
Serco Caledonian Sleepers Limited	SC477821
Stagecoach South Western Trains Limited	05599788
Tarmac Trading Limited	00453791
Tarmac Cement and Lime Limited	00066558

Tyne and Wear Passenger Transport Executive	N/A
Victa Railfreight Limited	03017321
Wealden Railway Company Limited	01936470
West Coast Railway Company Limited	03066109
West Coast Trains Limited	03007940
XC Trains Limited	04402048

Appendix 2 to the Annex

Other persons

Company name	Company number
Abellio Transport Group Limited	SC488448
Alliance Rail Holdings Limited	07026295
Amey LG Limited	03612746
Arriva Trains Holdings Limited	03076782
Arriva UK Trains Limited	03166214
Aylesbury Vale Parkway Limited	05840872
Babcock Rail Limited	02999826
Balfour Beatty Rail Limited	01982627
British American Railway Services Limited	06641019
Carillion Construction Limited	00594581
Crossrail Limited	04212657
East Japan Railway Company	BR016809
First Engineering Limited	02449617
First Rail Holdings Limited	05154485
Glasgow Prestwick Airport Limited	SC135362
Go-Ahead Holding Limited	06352308
Go-op Co-operative Limited	IP030678
Govia Limited	03278419
Greater Manchester Combined Authority	N/A
Heathrow Airport Holdings Limited	05757208
HS1 Limited	03539665
Hutchison Ports (UK) Limited	03484910

John Laing Rail Infrastructure Limited	05608780
Keolis (UK) Limited	03292357
Liverpool City Region Combined Authority	N/A
London Transport Users' Committee (London TravelWatch)	N/A
Merseyside Passenger Transport Executive (Merseytravel)	N/A
Metroline Rail Limited	09583397
Mitsui & Company Limited	00520344
MTR Corporation (UK) Limited	05205402
National Express Trains Limited	01949696
North East Combined Authority	
Passengers' Council (Transport Focus)	N/A
Pre Metro Operations Limited	03867712
Rail Delivery Group Limited	08176197
Rail North Limited	09229441
Renaissance Trains Limited	03413805
Sharpness Berkeley Railway Limited	07166656
South Yorkshire Passenger Transport Executive	N/A
Stobart Rail Limited	02821207
Stagecoach Group PLC	SC100764
Strathclyde Partnership for Transport	N/A
Transport for Greater Manchester	N/A
Transport for London	N/A
Transport for West Midlands	N/A
Trenitalia UK Limited	10419770
Tees Valley Combined Authority	N/A

Venice Simplon-Orient-Express Limited	01551659	
Virgin Holdings Limited	03609453	
Volkerrail Limited	03184313	
Welsh Government	N/A	
Wensleydale Railway PLC	04093919	
West Midlands Rail Limited	08991160	
West Yorkshire Combined Authority	N/A	