[image: image1.png]

pteg/APPLRG Inquiry into Light Rail

1.0
Summary

1.1
This is a response on behalf of the Railway Industry Association, representing the UK-based railway supply industry. We have received comments from a number of our members and wish to summarise here some of the general issues, which might help guide the Inquiry to areas of investigation. We believe that each of these issues needs further and more detailed discussion with those having direct experience of the problems currently facing light rail promoters and their suppliers.

1.2
The key points included are problems arising from:

· differences between projects in the UK and elsewhere

· the approvals process

· procurement methods

· supply chain relationships

2.0
Introduction

2.1
The 150+ members of the Railway Industry Association include manufacturers, contractors, consultants, maintainers and providers of specialist services. Many of the principal contractors and suppliers to light rail schemes are included. Amongst our activities for members, we operate a Light Rail Special Interest Group and we are members ourselves of the Light Rapid Transit Forum. We are also aware of and commend the work being carried out by UKTram, which addresses some of the issues raised here.

3.0
Issues

3.1
A general issue that has been suggested is that very specific and onerous requirements, and more particularly unique requirements, are placed upon schemes in the UK compared to similar projects in the rest of Europe. As well as being likely to increase costs, this is also seen as a great disincentive by international companies to bid for work in the UK. We believe that some of the UKTram work is looking at this area.

3.2 A common problem appears to be the length of time taken for schemes to be progressed through the DfT. This in itself clearly adds to costs and makes approvals more difficult to achieve. One of the issues here would appear to be lack of clarity in the criteria for approval. It has also been suggested that there is much greater political involvement here in the progress of schemes, at national, regional and local levels, compared to other countries.

3.3
A different problem described to us is the late involvement of contractors and suppliers in light rail schemes, often perhaps being viewed merely as suppliers of the specified systems, layouts and equipment as designed by the promoters rather than being able to contribute to the design and construction approach at an earlier stage before key decisions are taken. This has several adverse effects: enhancements and efficiencies which could be suggested by the supplier are less likely to be considered, especially in the use of innovative technologies; suppliers may have little control over external factors, yet be required to take ensuing risk; and the relationship between the parties becomes very much a client/supplier one, rather than being together in an effective team.

3,4
Considerable attention has been given to reducing the ‘adversarial’ procurement relationships on the mainline railway network, and in the wider construction industry. We ourselves have developed a supply chain improvement initiative, known as the Value Improvement Programme, aimed at reducing costs and waste through improving relationships. This has been successfully adopted by Network Rail, especially in their major resignalling projects, where it has established a reputation for forging effective teams from the different parties involved. We believe that this sort of approach has much to commend it.

4.0
Recommendations

4.1
More research is done into differences between requirements for schemes in the UK and elsewhere, and whether there is a real need for such differences should be carefully considered.

4.2
The requirements for approvals of schemes should be more transparent and objective, and the timescales for dealing with such approvals should be minimised and mandated.

4.3
More effective and efficient procurement methods involving suppliers at an earlier stage should be adopted.

4.4
Methods of improving supply chain relationships should be promoted.

Submitted by:

Graham Coombs

Communications Director

Railway Industry Association

12 October 2009

Ref 580/G0664

