
Final template: April 2018

LONLIVE\30672350.4

TRACK ACCESS CONTRACT (TESTING SERVICES)

Dated

[date] [month] [year]

Between

RAIL FOR LONDON (INFRASTRUCTURE) LIMITED

and

[Insert name of the Access Beneficiary]

Final template: April 2018

i

 LONLIVE\30672350.4

CONTENTS

Clause Page

1 INTERPRETATION .. 1

1.1 Definitions ... 1

1.2 Interpretation ... 13

1.3 Indemnities .. 15

2 CCOS NETWORK CODE AND THE CCOS OPERATIONAL CODES 15

2.1 Incorporation ... 15

2.2 Compliance by other operators ... 15

2.3 Part F and Part G of the CCOS Network Code 15

3 CONDITIONS PRECEDENT AND DURATION ... 15

3.1 Effective date .. 15

3.2 Conditions precedent to Clause 5 ... 15

3.3 Obligations to satisfy conditions precedent to Clause 5 16

3.4 Consequences of non-fulfilment of conditions precedent to Clause 5 ... 16

3.5 Expiry .. 16

3.6 Suspension and termination .. 17

4 STANDARD OF PERFORMANCE .. 17

4.1 General standard .. 17

4.2 Good faith .. 17

5 PERMISSION TO USE .. 17

5.1 Permission to use the Routes ... 17

5.2 Meaning .. 17

5.3 Permission under Clauses 5.2(e) and 5.2(f) .. 18

5.4 Changes to Applicable CCOS Engineering Access Statement and
Applicable CCOS Timetable Planning Rules ... 18

5.5 CCOS Engineering Access Statement, CCOS Timetable Planning Rules
and Restrictions of Use ... 19

5.6 The Services and the Specified Equipment ... 19

5.7 Performance .. 19

5.8 Stabling ... 19

Final template: April 2018

ii

 LONLIVE\30672350.4

6 OPERATION AND MAINTENANCE OF TRAINS AND THE CCOS 19

6.1 General ... 19

6.2 Trespass, vandalism and animals ... 20

6.3 Safety .. 20

7 TRACK CHARGES AND OTHER PAYMENTS ... 20

8 LIABILITY ... 20

8.1 Performance Orders in relation to breach ... 20

8.2 Compensation in relation to breach ... 20

9 NOT USED .. 21

10 LIABILITY - OTHER MATTERS .. 21

10.1 Train Operator indemnity ... 21

10.2 RfL(I) indemnity ... 21

11 RESTRICTIONS ON CLAIMS ... 21

11.1 Notification and mitigation ... 21

11.2 Restrictions on claims by RfL(I) ... 22

11.3 Restrictions on claims by Train Operator ... 22

11.4 Restriction on claims by both parties ... 23

11.5 Limitation on liability .. 23

11.6 Claims Allocation and Handling Agreement .. 24

11.6.1 General ... 24

11.6.2 Restriction of application ... 24

11.6.3 Accession ... 24

11.6.4 Liability for small claims .. 25

11.7 Insurance .. 25

11.7.1 Required insurance .. 25

11.7.2 Excess .. 25

11.7.3 Evidence of insurance policies ... 26

12 GOVERNING LAW .. 26

13 DISPUTE RESOLUTION ... 26

13.1 CCOS ADRR ... 26

13.2 Unpaid sums ... 26

Final template: April 2018

iii

 LONLIVE\30672350.4

13.3 Performance Orders .. 27

13.3.1 Power to order provisional relief ... 27

13.3.2 Performance Orders ... 27

13.3.3 Duties of arbitrator in relation to Performance Orders 27

13.4 Remedies .. 27

13.5 Exclusion of applications on preliminary points of law 28

14 CONFIDENTIALITY AND FREEDOM OF INFORMATION 28

14.1 Definitions ... 28

14.2 Confidential Information .. 29

14.2.1 General obligation .. 29

14.2.2 RfL(I) - Affiliates .. 29

14.2.3 Train Operator - Affiliates .. 30

14.3 Entitlement to divulge .. 30

14.4 Return of Confidential Information ... 31

14.5 Retention or destruction of Confidential Information 31

14.6 Ownership of Confidential Information .. 31

14.7 Freedom of Information ... 32

14.8 No publication by Train Operator without consent 32

14.9 Disclosure by Comptroller and Auditor General 32

14.10CCOS Network Code, Schedule 7 and Schedule 8 33

15 ASSIGNMENT AND NOVATION ... 33

15.1 Assignment ... 33

15.2 Novation .. 33

15.3 Novation terms .. 33

16 PAYMENTS, INTEREST AND VAT ... 34

16.1 Payment .. 34

16.1.1 No deduction .. 34

16.1.2 Delivery of invoices ... 34

16.1.3 Content of invoices and other statements of amounts payable 34

16.1.4 Method of payment ... 34

16.2 Interest ... 35

16.3 VAT ... 35

Final template: April 2018

iv

 LONLIVE\30672350.4

16.3.1 Payment of VAT .. 35

16.3.2 Reimbursement of VAT ... 35

16.3.3 VAT credit note to be issued on repayment 35

17 FORCE MAJEURE EVENTS .. 35

17.1 Meaning of Force Majeure Event .. 35

17.2 Nature and extent of relief for Force Majeure .. 37

17.3 Entitlement to Force Majeure relief ... 37

17.4 Procedure for claiming relief .. 37

17.5 Force Majeure Notices and Reports .. 38

17.5.1 Force Majeure Notice ... 38

17.5.2 Force Majeure Report ... 38

17.5.3 Other information .. 38

17.6 Mitigation ... 39

17.7 Duration of relief for force majeure .. 39

17.8 Availability of Performance Order .. 39

18 MISCELLANEOUS .. 39

18.1 Non waiver .. 39

18.1.1 No waiver .. 39

18.1.2 Failure or delay in exercising a right or remedy 39

18.2 Variations .. 40

18.2.1 Amendments to be in writing and to be approved 40

18.2.2 Exceptions .. 40

18.2.3 No Office of Rail and Road approval needed 40

18.2.4 Conformed copy of contract .. 40

18.3 Entire contract and exclusive remedies ... 40

18.3.1 Entire contract .. 40

18.3.2 Exclusive remedies ... 41

18.3.3 Fraud, death and personal injury .. 41

18.4 Notices 41

18.4.1 Giving of notices ... 41

18.4.2 Right to modify registered company and communication details
 42

18.4.3 Deemed receipt .. 42

Final template: April 2018

v

 LONLIVE\30672350.4

18.4.4 Copyees ... 42

18.5 Counterparts ... 43

18.6 Survival ... 43

18.7 Contracts (Rights of Third Parties) Act 1999 ... 43

18.7.1 Application to third parties .. 43

18.7.2 Application to the Office of Rail and Road 43

18.7.3 Application to TfL .. 43

19 TRANSITION ... 43

19.1 [Corresponding Rights ... 43

19.2 Previous Access Agreements .. 44

19.3 Definitions ... 44

20 PERFORMANCE BOND ... 45

20.1 Entitlement to a Performance Bond .. 45

20.2 Requirements for a Performance Bond ... 45

20.3 Replacement due to Bond Provider .. 46

20.4 Replacement due to invalidity or unenforceability 46

20.5 Not used. ... 46

20.6 Procedure for making a demand under a Performance Bond 46

20.7 Returned Proceeds and un-called amounts .. 47

20.8 Recourse and applicability to liability caps .. 47

SCHEDULE 1 CONTACT PARTICULARS .. 48

SCHEDULE 2 THE ROUTES .. 49

SCHEDULE 3 COLLATERAL AGREEMENTS ... 50

SCHEDULE 4 COMPENSATION FOR RESTRICTIONS OF USE 52

SCHEDULE 5 THE SERVICES AND THE SPECIFIED EQUIPMENT............. 53

1 Definitions .. 53

2 Passenger Train Slots ... 56

3 Intervals ... 62

4 Calling Patterns ... 68

5 Specified Equipment ... 70

6 Journey Time Protection .. 71

Final template: April 2018

vi

 LONLIVE\30672350.4

7 Provisions applicable to Journey Time protection 73

8 Other rights .. 76

SCHEDULE 6 EVENTS OF DEFAULT, SUSPENSION AND TERMINATION . 85

1 Events of Default ... 85

1.1 Train Operator Events of Default .. 85

1.2 Notification .. 86

1.3 RfL(I) Events of Default .. 86

1.4 Notification .. 86

1.5 Service of a Poor Performance Notice...................................... 86

1.6 Matters to be satisfied... 87

2 Suspension .. 87

2.1 Right to suspend ... 87

2.2 Contents of Suspension Notice .. 87

2.3 Effect of Suspension Notice served by RfL(I) 88

2.4 Effect of a Suspension Notice served by the Train Operator 88

2.5 Suspension to be proportionate to breach 89

3 Termination .. 90

3.1 RfL(I)ôs right to terminate .. 90

3.2 Train Operatorôs right to terminate .. 90

3.3 Contents of Termination Notice ... 90

3.4 Effect of Termination Notice .. 91

4 Consequence of termination .. 91

4.1 Directions regarding location of Specified Equipment 91

4.2 Failure to comply with directions ... 91

4.3 Evidence of costs ... 91

SCHEDULE 7 TRACK CHARGES AND OTHER PAYMENTS 92

Part 1: Interpretation ... 92

1 Definitions .. 92

Part 2: Track Charges .. 94

1 Principal Formula .. 94

2 Investment Recovery Charge (IRC) ... 95

2.1 Calculation of the IRC ... 95

2.2 Indexation of IRC per Service Group .. 96

Final template: April 2018

vii

 LONLIVE\30672350.4

3 Fixed Costs Charge (FCC) .. 96

3.1 Calculation of the FCC.. 96

3.2 Indexation of the FCC per Service Group 97

4 Costs Directly Incurred Charge (CDIC) ... 98

4.1 Calculation of the CDIC .. 98

4.2 Indexation of the CDIC per Service Group 99

5 Traction Electricity Charge (EC4T) .. 99

5.1 Application .. 99

5.2 Calculation of the EC4T - Train Operator is the only Access
Beneficiary .. 100

5.3 Calculation of the EC4T ï Multiple Access Beneficiaries 100

5.4 Traction Electricity Charge Adjustment 101

6 Further Investment Recovery Charge (FIRC) 101

7 Modifications to the Annual Investment Recovery Charge and the
Annual Fixed Costs Charge ... 102

Part 3: REVIEW OF THE REVIEW PROVISIONS 104

NOT USED .. 104

Part 4: PAYMENTS ... 104

1 Payment of Access Charges .. 104

2 Additional Permitted Charges .. 105

3 Payments in the Event of Dispute.. 105

4 Payments, Interest and VAT ... 106

4.1 Payment ... 106

4.2 Interest.. 106

4.3 VAT ... 106

Appendix 1: Track Charges .. 108

SCHEDULE 8 PERFORMANCE REGIME .. 109

1 Interpretation ... 109

1.1 Definitions ... 109

1.2 Interpretation .. 114

1.3 Suspension Notices .. 114

2 Calculation of Unexpected CCOS Journey Time 114

3 Calculation of Seconds Late .. 115

Final template: April 2018

viii

 LONLIVE\30672350.4

4 Calculation of Monitoring Point Seconds Delay and Deemed
Seconds Delay ... 115

4.1 Calculation of Seconds Delay ... 115

4.2 Monitoring Point Seconds Delay ... 115

4.3 Deemed Seconds Delay ï Cancelled Stops 116

4.4 Relationship between Monitoring Points Seconds Delay and
Deemed Seconds Delay ... 116

4.5 Services terminated prior to reaching the CCOS 116

5 Recording of Performance Information ... 116

5.1 Recording of Seconds Delay, Seconds Lateness and Cancelled
Stops .. 116

5.2 Recording of allocated responsibility for Seconds Delay 117

5.3 Failed Recording and Monitoring Points 117

5.4 Provision of information by Train Operator 118

5.5 Notification .. 118

6 Allocation of responsibility for Seconds Delay 118

6.1 Assessment of incidents causing Seconds Delay 118

6.2 RfL(I) responsibility incidents .. 119

6.3 Train Operator responsibility incidents 119

6.4 Other incidents ... 120

6.5 Allocation of responsibility for Monitoring Point Seconds Delay at
Service Group level: aggregate Monitoring Point Seconds Delay
 ... 121

6.6 Allocation of responsibility for Monitoring Point Seconds Delay at
Service Group level: RfL(I) Monitoring Point Seconds Delay .. 121

6.7 Allocation of responsibility for Monitoring Point Seconds Delay at
Service Group level: Train Operator Monitoring Point Seconds
Delay .. 121

6.8 RfL(I) Deemed Seconds Delay at Monitoring Point level 121

6.9 Train Operator Deemed Seconds Delay at Monitoring Point level
 ... 121

7 Statement of allocated responsibility .. 121

7.1 Initial statement .. 121

7.2 Further statement ... 122

7.3 Adjustment statements ... 122

7.4 Disputes about statements of allocated responsibility 122

Final template: April 2018

ix

 LONLIVE\30672350.4

8 Allocation of Seconds Late to RfL(I) .. 123

9 Allocation of Seconds Late to the Train Operator 123

10 RfL(I) Performance Sums ... 124

11 Train Operator Performance Sums .. 125

12 Notification of Performance Sums... 127

12.1 Notification .. 127

12.2 Disputes .. 127

13 Payment procedures ... 127

13.1 Payments and set-off .. 127

13.2 Payments in the event of dispute .. 128

14 Payment rates .. 128

15 Notices ... 129

16 Disputes ... 129

17 Review .. 129

18 Sustained Poor Performance and Poor Performance Notices 131

18.1 Definitions ... 131

18.2 Indemnities ... 131

18.3 Determination of Relevant Losses .. 131

18.4 Restrictions on claims ... 132

18.5 SPP Indexation ... 132

18.6 Poor Performance Notice ... 133

SCHEDULE 9 LIMITATION ON LIABILITY ... 137

1 Definitions .. 137

2 Application ... 137

3 Limitation on RfL(I)’s liability ... 137

4 Limitation on Train Operator’s liability .. 137

5 Disapplication of limitation .. 138

6 Exclusion of legal and other costs .. 138

7 Exclusion of certain Relevant Losses ... 138

8 Continuing breaches ... 138

9 Final determination of claims ... 139

Final template: April 2018

1

THIS CONTRACT is made the [date] day of [month] [year]

BETWEEN:

(1) Rail for London (Infrastructure) Limited, a company registered in England
under number 09366341 having its registered office at 55 Broadway, London

SW1H 0BD ("RfL(I)"); and

(2) [], a company registered in [] under number [] having its

registered office at [] (the "Train Operator").

WHEREAS:

(A) RfL(I) is the infrastructure manager of the CCOS; and

(B) RfL(I) intends to grant to the Train Operator permission to use certain track
comprised in the CCOS on the terms and conditions of this Contract.

IT IS AGREED AS FOLLOWS:

1 INTERPRETATION

1.1 Definitions

In this Contract unless the context otherwise requires:

"Acceptable Credit

Rating"

means a long-term unsecured and non-credit
enhanced debt obligations rating of A by
Standard and Poor's Rating Services (or its
equivalent from Fitch Ratings Ltd. or Moody's

Investor Services Limited);

"Acceptable Issuer" means a bank located in London which has an
Acceptable Credit Rating and which is approved
by RfL(I) (such approval not to be unreasonably

withheld);

"Access Agreement"

has the meaning ascribed to it in Part A of the

CCOS Network Code;

"Access Proposal" has the meaning ascribed to it in Part D of the
CCOS Network Code;

"Access Regulations" means The Railways (Access, Management and
Licensing of Railway Undertakings) Regulations

2016;

"Act" means the Railways Act 1993;

Final template: April 2018

2

"Affected Party" has the meaning ascribed to it in Clause 17.1;

"Affiliate" means, in relation to any company:

(a) a company which is either a holding
company or a subsidiary of such
company; or

(b) a company which is a subsidiary of a
holding company of which such company

is also a subsidiary,

and for these purposes "holding company" and
"subsidiary" have the meanings ascribed to

them in section 1159 of the Companies Act 2006;

"Ancillary Movements" has the meaning ascribed to it in Part D of the

CCOS Network Code;

"Applicable CCOS
Engineering Access

Statement"

means the CCOS Engineering Access Statement
in force in respect of the Routes on the date on
which Services may first be operated by the Train
Operator under this Contract, as from time to
time amended or replaced under Part D of the

CCOS Network Code;

"Applicable Timetable" has the meaning ascribed to it in Schedule 8;

"Applicable CCOS
Timetable Planning
Rules"

means the CCOS Timetable Planning Rules in
force in respect of the Routes on the date on
which Services may first be operated by the Train
Operator under this Contract, as from time to
time amended or replaced under Part D of the
CCOS Network Code;

"associate" has the meaning ascribed to it in section 17 of

the Act;

"Bond Provider" means any entity providing any Performance

Bond;

"CCOS" has the meaning ascribed to it in Part A of the
CCOS Network Code;

"CCOS Access Dispute
Resolution Rules" and

"CCOS ADRR"

have the meaning ascribed to them in Part A of

the CCOS Network Code;

Final template: April 2018

3

"CCOS Emergency
Access Code"

means the document known as the CCOS
Emergency Access Code;

"CCOS Engineering

Access Statement"

has the meaning ascribed to it in Part D of the

CCOS Network Code;

"CCOS Network

Change"

has the meaning ascribed to it in Part G of the

CCOS Network Code;

"CCOS Network Code"

means the document known as the CCOS
Network Code as published by RfL(I);

"CCOS Operational
Codes"

means the CCOS Emergency Access Code, the
CCOS Railway Operational Code and the CCOS

Performance Data Accuracy Code;

"CCOS Performance

Data Accuracy Code"

means the document known as the CCOS

Performance Data Accuracy Code;

"CCOS Railway

Operational Code"

means the document known as the CCOS

Railway Operational Code;

"CCOS Standards" means Railway Group Standards;

"CCOS Timetable

Planning Rules"

has the meaning ascribed to it in Part D of the

CCOS Network Code;

"CCOS Vehicle Change" has the meaning ascribed to it in Part F of the
CCOS Network Code;

"Claims Allocation and

Handling Agreement"

means the agreement of that name approved by
ORR which is also used by Network Rail in

respect of the NR Network;

"Collateral Agreements" means the agreements and arrangements listed

in Schedule 3;

"Commencement Date" means [date to be added];

"Competent Authority

Restriction of Use"

means a Restriction of Use (other than one which
constitutes an Extended Disruption under and for
the purposes of Part H of the CCOS Network
Code):

(a) as a result of any Change of Law or any
Direction of any Competent Authority other

than the ORR; and

Final template: April 2018

4

(b) pursuant to an agreement between RfL(I)
and any Competent Authority, to the extent
only that the Restriction of Use could
otherwise have been required pursuant to
a Direction of that Competent Authority;

"Concession

Agreement"

means a concession agreement between TfL or a
subsidiary of TfL and a person appointed to
operate Crossrail services (where applicable,
referred to in Schedule 3);

"Confidential

Information"

means information relating to the affairs of one
party to this Contract or any of its Affiliates which
has been provided by any such person to the
other party under or for the purposes of this
Contract, or any matter or thing contemplated by
this Contract or to which this Contract relates, the
disclosure of which is likely materially to
compromise or otherwise prejudice the

commercial interests of any such person;

"Contingent Right" means a right under Schedule 5 which is not a
Firm Right and which is subject to the fulfilment
of all competing Exercised Firm Rights and any

additional contingency specified in Schedule 5;

"Contract" means this document including all schedules and
appendices to it, the CCOS Network Code and

the CCOS Operational Codes;

"Corresponding Day" means, in respect of any Day (the "First Day"):

(a) a Day which is contained in the same
Timetable Period as the First Day and on
which the Services scheduled in the New
Working Timetable applicable to that

Timetable Period are the same as would
have been scheduled on the First Day but
for Restrictions of Use reflected in the New

Working Timetable for the First Day; or

(b) if no Day is found under paragraph (a),
then a Day during the equivalent Timetable
Period for that time of year in the year
immediately preceding the Timetable
Period which includes the First Day and on
which the Services scheduled in the New
Working Timetable applicable to that
Timetable Period are the same as would

Final template: April 2018

5

have been scheduled on the First Day but
for Restrictions of Use reflected in the New

Working Timetable for the First Day; or

(c) if no Day is found under paragraph (a) or
(b) above, such other Day as the parties
may agree or, in the absence of
agreement, such Day as may be
determined by the relevant Forum
following submission to the CCOS Access

Dispute Resolution Rules;

"Day" means any period of 24 hours beginning at 0200
hours and ending immediately before the next
succeeding 0200 hours, and any reference in this
Schedule to any named day of the week shall be

to such period commencing on that named day;

"Default Interest Rate" is two per cent. above the base lending rate of
the Bank of England as varied from time to time;

"Effective Date" means the later of the Commencement Date and
the date upon which the conditions precedent

specified in Clause 3.2 have been satisfied in full;

"Environmental
Condition"

has the meaning ascribed to it in Part E of the
CCOS Network Code;

"Environmental

Damage"

has the meaning ascribed to it in Part E of the

CCOS Network Code;

"European licence" has the meaning ascribed to it in section 6(2) of

the Act;

"Event of Default" means a Train Operator Event of Default or a
RfL(I) Event of Default;

"Expiry Date" means [date to be added];

"Failure to Use Notice" has the meaning ascribed to it in Part J of the
CCOS Network Code;

"Force Majeure Event" has the meaning ascribed to it in Clause 17.1;

"Firm Right" has the meaning ascribed to it in Part D of the

CCOS Network Code;

Final template: April 2018

6

"Force Majeure Notice" has the meaning ascribed to it in Clause 17.1;

"Force Majeure Report" has the meaning ascribed to it in Clause 17.1;

"Initial Indexation

Factor"
means (RPI2017/RPI2016)

2

where:

RPI2017 is the RPI published or determined
with respect to the month of November

2017; and

RPI2016 is the RPI published or determined
with respect to the month of November

2016;

"Innocent Party" means, in relation to a breach of an obligation
under this Contract, the party who is not in

breach of that obligation;

"Insolvency Event" in relation to either of the parties, has occurred

where:

(a) any step which has a reasonable prospect
of success is taken by any person with a
view to its administration under Part II of

the Insolvency Act 1986;

(b) it stops or suspends or threatens to stop or
suspend payment of all or a material part
of its debts, or is unable to pay its debts, or
is deemed unable to pay its debts under
section 123(1) or (2) of the Insolvency Act
1986, except that in the interpretation of

this paragraph:

(i) section 123(1)(a) of the Insolvency
Act 1986 shall have effect as if for
"£750" there were substituted
"£100,000" or such higher figure as
the parties may agree in writing

from time to time; and

(ii) it shall not be deemed to be unable
to pay its debts for the purposes of
this paragraph if any such demand
as is mentioned in section
123(1)(a) of the Insolvency Act

Final template: April 2018

7

1986 is satisfied before the expiry
of 21 days from such demand;

(c) its directors make any proposal under
section 1 of the Insolvency Act 1986, or it
makes any agreement for the deferral,
rescheduling or other readjustment (or
makes a general assignment or an
arrangement or composition with or for the
benefit of the relevant creditors) of all or a
material part of its debts, or a moratorium

is agreed or declared in respect of or
affecting all or a material part of its debts;

(d) any step is taken to enforce security over
or a distress, execution or other similar
process is levied or sued out against the
whole or a substantial part of its assets or
undertaking, including the appointment of
a receiver, administrative receiver,
manager or similar person to enforce that

security;

(e) any step is taken by any person with a
view to its winding up or any person
presents a winding-up petition which is not
dismissed within 14 days, or it ceases or
threatens to cease to carry on all or a
material part of its business, except for the
purpose of and followed by a
reconstruction, amalgamation,
reorganisation, merger or consolidation on
terms approved by the other party before
that step is taken (which approval shall not
be unreasonably withheld or delayed); or

(f) any event occurs which, under the law of
any relevant jurisdiction, has an analogous
or equivalent effect to any of the events
listed above, unless:

(i) in any case, a railway
administration order (or application
for such order) has been made or
such order (or application) is made
within 14 days after the occurrence
of such step, event, proposal or
action (as the case may be) in

Final template: April 2018

8

relation to the party in question
under section 60, 61 or 62 of the
Act and for so long as any such
order (or application) remains in
force or pending; or

(ii) in the case of paragraphs (a), (d)
and (e), the relevant petition,
proceeding or other step is being
actively contested in good faith by
that party with timely recourse to all

appropriate measures and
procedures;

"Liability Cap" has the meaning ascribed to it in paragraph 1 of

Schedule 9;

"Licensing Regulations" means The Railway (Licensing of Railway

Undertakings) Regulations 2005;

"Longstop Date" means the date falling one week after the date of
this Contract;

"Network Rail" means Network Rail Infrastructure Limited, a
company registered in England under company
number 02904587 and having its registered
office at 1 Eversholt Street, London NW1 2DN;

"New Working

Timetable"

means, in respect of any Day, the version of the
Working Timetable for that day provided by RfL(I)
in accordance with Condition D2.7.1 of the
CCOS Network Code, as amended pursuant to

Condition D2.7.4 of the CCOS Network Code;

"NR Network" means the railway infrastructure of which

Network Rail is the facility owner;

"Office of Rail and
Road"

has the meaning ascribed to it under section 15
of the Railways and Transport Safety Act 2003,
and references to "ORR" shall be construed as

references to the Office of Rail and Road;

"Performance Bond" means the on-demand performance bond issued,
or to be issued, in favour of RfL(I) meeting the
requirements of Clause 20, and in a form and
substance satisfactory to RfL(I) (including any
replacement or substitute performance bond
issued in accordance with the terms of this

Contract);

Final template: April 2018

9

"Performance
Monitoring System"

has the meaning ascribed to it in Part B of the
CCOS Network Code;

"Performance Order" has the meaning ascribed to it in Clause 13.3.2;

"Poor Performance
Notice"

means a notice issued by RfL(I) to the Train
Operator pursuant to paragraph 1.5 of Schedule

6;

"Portobello Boundary" means the boundary of the CCOS and the NR

Network to the west of Royal Oak portal;

"Pudding Mill Lane
Boundary"

means the boundary of the CCOS and the NR
Network to the east of Pudding Mill Lane portal;

"Railway Code

Systems"

means necessary systems within the meaning of

the Systems Code;

"Railway Group

Standards"

means technical standards and operating
procedures authorised pursuant to the Railway
Group Standards Code issued by Rail Safety and
Standards Board Limited and approved by the

ORR;

"Recovery Allowance" means an allowance for additional time
incorporated in the New Working Timetable or
(where the Train Operator requests that the
allowance is not incorporated in the New Working
Timetable and RfL(I) complies with that request)
the Applicable Timetable to allow a Train to
regain time lost during an earlier part of its
journey;

"relevant CCOS ADRR

Forum"

means the Forum, having the meaning ascribed
to it in the CCOS ADRR, to which a Relevant

Dispute is allocated for resolution in accordance
with the CCOS ADRR;

"Relevant Dispute" means any difference between the parties arising

out of or in connection with this Contract;

"Relevant Force

Majeure Event"
has the meaning ascribed to it in Clause 17.1;

"Relevant Losses" means, in relation to:

(a) a breach of this Contract; or

(b) in the case of Clause 10, any of the
matters specified in Clause 10.1(a), (b) or

Final template: April 2018

10

(c) or Clause 10.2(a), (b) or (c) (each a
"breach" for the purpose of this definition);

or

(c) in the case of Schedule 8, any of the
matters specified in paragraph 18 of
Schedule 8 (a "breach" for the purposes of

this definition only),

all costs, losses (including loss of profit and loss
of revenue), expenses, payments, damages,
liabilities, interest and the amounts by which
rights or entitlements to amounts have been
reduced, in each case incurred or occasioned as
a result of or by such breach;

"Relevant Obligation" has the meaning ascribed to it in Clause 17;

"Relevant Year" means:

(a) a year commencing at 0200 hours on 01
April and ending at 0159 hours on the

immediately following 01 April;

(b) in respect of the first Relevant Year, the
period from the Effective Date until 0159
hours on the immediately following 01

April; and

(c) in respect of the last Relevant Year, the
period ending on the expiry or termination
of this Contract and commencing at 0200
hours on the immediately preceding 01

April;

"Restriction of Use" means, in respect of any Day, any restriction of
use of all or any part of the Routes (other than
one caused by a Recovery Allowance which was
contained in the Applicable CCOS Timetable
Planning Rules relevant to that day notified to
each Timetable Participant on or before D-26)

which results in:

(a) a difference between the Applicable
Timetable on that Day as compared with
the New Working Timetable in respect of

that Day; and/or

(b) a difference between the New Working

Final template: April 2018

11

Timetable on that Day as compared with
the Corresponding Day Timetable in

respect of the Corresponding Day;

"RfL(I) Event of Default" has the meaning ascribed to it in paragraph 1.3

of Schedule 6;

"ROGS" means the Railways and Other Guided Transport
Systems (Safety) Regulations 2006;

"Rolled Over Access

Proposal"

has the meaning ascribed to it in Part D of the

CCOS Network Code;

"Routes" means that part of the CCOS specified in

Schedule 2;

"RPI" means the UK All Items Retail Prices Index as
published by the United Kingdom Office for
National Statistics (January 1987 = 100)
contained in the Monthly Digest of Statistics (or
contained in any official publication substituted
therefor) or failing such publication, such other
index which replicates RPI as closely as possible
(with the intention of putting RfL(I) in no better
nor worse position than it would have been had

the index not ceased to be published);

"Rule Book" means the CCOS Rule Book dated [year];

"Safety authorisation" has the meaning ascribed to it by regulation 2 of

the ROGS;

"Safety certificate" has the meaning ascribed to it by regulation 2 of
the ROGS;

"Safety Obligations" means all applicable obligations concerning
health and safety (including any duty of care
arising at common law, and any obligation arising
under statute, statutory instrument or mandatory

code of practice) in Great Britain;

"Secretary of State" means the Secretary of State for Transport;

"Sectional Appendix" means the CCOS Sectional Appendix dated

[year];

"Services" means the railway passenger services specified
in Schedule 5;

Final template: April 2018

12

"SNRP" has the meaning ascribed to it in the Licensing
Regulations;

"Specified Equipment" means the railway vehicles which the Train
Operator is entitled to use in the provision of
Services as specified in paragraph 5.1 of
Schedule 5;

"SPP Threshold" means either the RfL(I) SPP Threshold or the
Train Operator SPP Threshold (each as defined

in paragraph 18 of Schedule 8);

"Stabling" means the parking or laying up of the Specified
Equipment or such other railway vehicles as the
Train Operator is permitted by this Contract to
use on the CCOS, such parking or laying up
being necessary or reasonably required for giving
full effect to the movements of Specified
Equipment required for the provision of the
Services and "Stable" shall be construed

accordingly;

"Suspension Notice" means a notice in writing served by the relevant
party on the other party under paragraph 2 of
Schedule 6;

"Systems Code" means the document known as the CCOS
Railway Systems Code as amended from time to
time in accordance with Part C of the CCOS
Network Code;

"Technical Specification

for Interoperability"

has the meaning ascribed to the term "TSI" in

The Railways (Interoperability) Regulations 2011;

"Termination Notice" means a notice in writing served by the relevant
party on the other party under paragraph 3 of

Schedule 6;

"TfL" means the statutory corporation known as
"Transport for London" established under the
Greater London Authority Act 1999 whose
principal office is at 55 Broadway, London, SW1H

0BD;

"Timetable Change

Date"

has the meaning ascribed to it in Part D of the

CCOS Network Code;

"Timetable Year" has the meaning given to it in Part A of the CCOS
Network Code;

Final template: April 2018

13

"Track Charges" means the charges payable by or on behalf of
the Train Operator to RfL(I), as set out in or

calculated under Part 2 of Schedule 7;

"Train" means each train operating a Service which is:

(a) operated by or on behalf of the Train
Operator pursuant to the permission to
use the Routes granted under this

Contract; and

(b) used to provide services for the carriage of

passengers by railway,

but excludes any and all trains making an
Ancillary Movement;

"Train Consist Data" means information as to the number(s) and
type(s) of railway vehicle comprised in a train

movement;

"Train Operator Event
of Default"

has the meaning ascribed to it in paragraph 1.1
of Schedule 6;

"Train Slot" has the meaning ascribed to it in Part D of the

CCOS Network Code;

"Value Added Tax" means value added tax as provided for in the
Value Added Tax Act 1994, and any tax similar or
equivalent to value added tax or any turnover tax
replacing or introduced in addition to them, and

"VAT" shall be construed accordingly;

"Working Day" has the meaning ascribed to it in Part A of the
CCOS Network Code; and

"Working Timetable" has the meaning ascribed to it in Part A of the

CCOS Network Code.

1.2 Interpretation

In this Contract, unless the context otherwise requires:

(a) the singular includes the plural and vice versa;

(b) any one gender includes the other;

(c) all headings are for convenience of reference only and shall not be

used in the construction of this Contract;

Final template: April 2018

14

(d) reference to an item of primary or secondary legislation is to that item
as amended or replaced from time to time;

(e) reference to a contract, instrument or other document is to that
contract, instrument or other document as amended, novated,

supplemented or replaced from time to time;

(f) reference to a party is to a party to this Contract, its successors and
permitted assigns;

(g) reference to a recital, Clause or Schedule is to a recital, clause or
schedule of or to this Contract; reference in a schedule to a Part of or

an Appendix to a schedule is to a part of or an appendix to the
schedule in which the reference appears; reference in a Part of a
Schedule to a paragraph is to a paragraph of that part; reference to a
Part of an appendix is to a part of the appendix in which the reference
appears; and reference in a schedule to a Table is a reference to the

table included in or annexed to that schedule;

(h) where a word or expression is defined, cognate words and

expressions shall be construed accordingly;

(i) references to the word "person" or "persons" or to words importing
persons include individuals, firms, corporations, government
agencies, committees, departments, authorities and other bodies
incorporated or unincorporated, whether having separate legal
personality or not;

(j) "otherwise" and words following "other" shall not be limited by any

foregoing words where a wider construction is possible;

(k) the words "including" and "in particular" shall be construed as being
by way of illustration or emphasis and shall not limit or prejudice the
generality of any foregoing words;

(l) words and expressions defined in the Act, the Access Regulations and

the ROGS shall, unless otherwise defined in this Contract, have the

same meanings in this Contract;

(m) any reference to the term "possession", either by itself or as part of
any composite definition, shall be construed as a reference to a

Restriction of Use;

(n) words and expressions defined in the CCOS Network Code shall have

the same meanings in this Contract; and

(o) if there is any conflict of interpretation between this Contract and the
CCOS Network Code, the CCOS Network Code shall prevail.

Final template: April 2018

15

1.3 Indemnities

Indemnities provided for in this Contract are continuing indemnities in respect
of the Relevant Losses to which they apply, and hold the indemnified party

harmless on an after tax basis.

2 CCOS NETWORK CODE AND THE CCOS OPERATIONAL CODES

2.1 Incorporation

The CCOS Network Code and the CCOS Operational Codes are incorporated
in and form part of this Contract.

2.2 Compliance by other operators

Except where the ORR has directed otherwise in the exercise of its powers
under the Act or the CCOS Network Code, RfL(I) shall ensure that all
operators of trains having permission to use any track comprised in the CCOS
agree to comply with the CCOS Network Code.

2.3 Part F and Part G of the CCOS Network Code

For the purposes of this Contract, if any modifications to the CCOS or the
Specified Equipment falling within the definitions of CCOS Vehicle Change or
CCOS Network Change in the CCOS Network Code are identified as a
consequence of the operation of the Services, the process set out in Part F or
Part G of the CCOS Network Code shall be followed but neither party shall be
entitled to any compensation under either of those Parts as a consequence of
such CCOS Vehicle Change or CCOS Network Change.

3 CONDITIONS PRECEDENT AND DURATION

3.1 Effective date

The provisions of this Contract, other than Clause 5, take effect from the

signature of this Contract.

3.2 Conditions precedent to Clause 5

Clause 5 shall take effect on the later of the Commencement Date and when
the following conditions precedent have been satisfied in full:

(a) to the extent required by the Act and/or the Licensing Regulations, the
Train Operator is authorised to be the operator of trains for the

provision of the Services by:

(i) a licence granted under section 8 of the Act; and/or

(ii) a European licence and corresponding SNRP;

Final template: April 2018

16

(b) RfL(I) is authorised by a licence granted under section 8 of the Act to
be the operator of that part of the CCOS comprising the Routes or is
exempt from the requirement to be so authorised under section 7 of

the Act;

(c) each of the Collateral Agreements is executed and delivered by all the
parties to each such agreement and is unconditional in all respects
(save only for the fulfilment of any condition relating to this Contract

becoming unconditional);

(d) each of the parties has, as necessary, a valid Safety certificate or
Safety authorisation as required by the ROGS and has established
and is maintaining a safety management system which meets the

requirements of those regulations;

(e) the provisions of this Contract, other than Clause 5, have taken effect
in accordance with Clause 3.1; and

(f) the Train Operator has procured and provided to RfL(I) a Performance

Bond which meets the requirements of Clause 20.2.

3.3 Obligations to satisfy conditions precedent to Clause 5

Each party shall use all reasonable endeavours to secure that the following
conditions precedent are satisfied as soon as practicable, and in any event
not later than the Longstop Date:

(a) in the case of RfL(I), the conditions precedent contained in
Clause 3.2(b) and, insofar as within its control, Clauses 3.2(c) and

3.2(d); and

(b) in the case of the Train Operator, the conditions precedent contained
in Clauses 3.2(a) and 3.2(f) and, insofar as within its control,

Clauses 3.2(c) and 3.2(d).

3.4 Consequences of non-fulfilment of conditions precedent to Clause 5

If the conditions precedent set out in Clause 3.2 have not been satisfied in full

on or before the Longstop Date:

(a) this Contract shall lapse save for the obligations contained in Clause
14 which shall continue in force; and

(b) neither party shall have any liability to the other except in respect of

any breach of its obligations under this Contract.

3.5 Expiry

This Contract shall continue in force until the earliest of:

(a) lapse under Clause 3.4;

Final template: April 2018

17

(b) the date specified in any Failure to Use Notice terminating all of the
Services;

(c) the date on which all of the capacity reserved by the Train Operator is
transferred to one or more other train operators as a result of such
other train operators demonstrating (in accordance with Part J of the
CCOS Network Code) a significantly better use for the capacity

reserved by the Train Operator under Schedule 5;

(d) termination under Schedule 6; and

(e) 0159 hours on the Expiry Date.

3.6 Suspension and termination

Schedule 6 shall have effect.

4 STANDARD OF PERFORMANCE

4.1 General standard

Without prejudice to all other obligations of the parties under this Contract,
each party shall, in its dealings with the other for the purpose of, and in the
course of performance of its obligations under, this Contract, act with due
efficiency and economy and in a timely manner with that degree of skill,
diligence, prudence and foresight which should be exercised by a skilled and

experienced:

(a) network owner and operator (in the case of RfL(I)); and

(b) train operator (in the case of the Train Operator).

4.2 Good faith

The parties to this Contract shall, in exercising their respective rights and
complying with their respective obligations under this Contract (including when
conducting any discussions or negotiations arising out of the application of

any provisions of this Contract or exercising any discretion under them), at all

times act in good faith.

5 PERMISSION TO USE

5.1 Permission to use the Routes

RfL(I) grants the Train Operator permission to use the Routes.

5.2 Meaning

References in this Contract to permission to use the Routes shall, except

where the context otherwise requires, be construed to mean permission:

Final template: April 2018

18

(a) to use the track comprised in the Routes for the provision of the
Services using the Specified Equipment;

(b) to use the track comprised in the CCOS in order to implement any

plan established under Part H of the CCOS Network Code;

(c) to make Ancillary Movements;

(d) to Stable, which shall be treated, for the purposes of Part D of the

CCOS Network Code, as the use of a Train Slot;

(e) for the Train Operator and its associates to enter upon that part of the

CCOS comprising the Routes, with or without vehicles; and

(f) for the Train Operator and its associates to bring things onto that part

of the CCOS comprising the Routes and keep them there,

and such permission is subject, in each case and in all respects to:

(i) the CCOS Network Code;

(ii) the Applicable CCOS Engineering Access Statement;

(iii) the Applicable CCOS Timetable Planning Rules;

(iv) the Rule Book, including the Sectional Appendix; and

(v) the CCOS Standards.

5.3 Permission under Clauses 5.2(e) and 5.2(f)

In relation to the permissions specified in Clauses 5.2(e) and 5.2(f):

(a) the Train Operator shall, and shall procure that its associates shall,
wherever reasonably practicable, first obtain the consent of RfL(I),
which consent shall not be unreasonably withheld or delayed;

(b) the Train Operator shall remove any vehicle or other thing so brought

onto any part of the CCOS when reasonably directed to do so by

RfL(I); and

(c) whilst exercising any rights conferred by Clauses 5.2(e) and 5.2(f), the
Train Operator shall, and shall procure that its associates shall,
comply with such reasonable restrictions or instructions as RfL(I) shall

specify.

5.4 Changes to Applicable CCOS Engineering Access Statement and Applicable
CCOS Timetable Planning Rules

Changes to the Applicable CCOS Engineering Access Statement and the
Applicable CCOS Timetable Planning Rules are subject to regulatory

Final template: April 2018

19

protection (including appeals) in accordance with Part D of the CCOS
Network Code.

5.5 CCOS Engineering Access Statement, CCOS Timetable Planning Rules and

Restrictions of Use

Schedule 4 shall not be used in this Contract.

5.6 The Services and the Specified Equipment

Schedule 5 shall have effect.

5.7 Performance

Schedule 8 shall have effect.

5.8 Stabling

Without prejudice to RfL(I)'s obligations, if any, under Schedule 5 to provide
Stabling, RfL(I) shall use reasonable endeavours to provide such Stabling
facilities as are necessary or expedient for or in connection with the provision

of the Services in accordance with the Working Timetable.

6 OPERATION AND MAINTENANCE OF TRAINS AND THE CCOS

6.1 General

Without prejudice to the other provisions of this Contract:

(a) the Train Operator shall maintain and operate the Specified
Equipment used on the CCOS in accordance with Clause 4.1 with a
view to permitting the provision of the Services on the Routes in
accordance with the Working Timetable and the making of Ancillary
Movements;

(b) RfL(I) shall maintain and operate the CCOS in accordance with
Clause 4.1 with a view to permitting the provision of the Services on
the Routes using the Specified Equipment in accordance with the

Working Timetable and the making of Ancillary Movements;

(c) the parties shall comply with the Systems Code and, where
appropriate, shall use the Railway Code Systems in their dealings
with each other in connection with matters provided for in this
Contract; and

(d) (without prejudice to paragraph (c)), the Train Operator shall:

(i) provide to RfL(I) such Train Consist Data as shall be necessary

to enable RfL(I) to calculate the amount of Track Charges; and

(ii) procure that such data is true and accurate in all respects.

Final template: April 2018

20

6.2 Trespass, vandalism and animals

Without prejudice to the other provisions of this Contract, each of the parties
shall use all reasonable endeavours (including participating in such
consultation and joint action as is reasonable in all the circumstances) to

reduce:

(a) trespass;

(b) vandalism; and

(c) intrusions on to the CCOS by animals,

in each case as may affect either the provision of the Services or the Routes.

6.3 Safety

In relation to Safety Obligations:

(a) the Train Operator shall comply with any reasonable request by RfL(I)
in relation to any aspect of the Train Operator’s operations which
affects or is likely to affect the performance of RfL(I)’s Safety

Obligations; and

(b) RfL(I) shall comply with any reasonable request by the Train Operator
in relation to any aspect of RfL(I)’s operations which affects or is likely

to affect the performance of the Train Operator’s Safety Obligations.

7 TRACK CHARGES AND OTHER PAYMENTS

Schedule 7 shall have effect.

8 LIABILITY

8.1 Performance Orders in relation to breach

In relation to any breach of this Contract:

(a) the Innocent Party shall be entitled to apply under Clause 13 for a

Performance Order against the party in breach; and

(b) if a Performance Order is made, the party against whom it has been

made shall comply with it.

8.2 Compensation in relation to breach

In relation to any breach of this Contract, the party in breach shall indemnify
the Innocent Party against all Relevant Losses.

Final template: April 2018

21

9 NOT USED

10 LIABILITY - OTHER MATTERS

10.1 Train Operator indemnity

The Train Operator shall indemnify RfL(I) against all Relevant Losses resulting

from:

(a) a failure by the Train Operator to comply with its Safety Obligations;

(b) any Environmental Damage arising directly from the acts or omissions

of the Train Operator or the proper taking by RfL(I) under Part E of
the CCOS Network Code of any steps to prevent, mitigate or remedy
an Environmental Condition which exists as a direct result of the acts

or omissions of the Train Operator;

(c) any damage to the CCOS arising directly from the Train Operator’s
negligence, wilful default or failure to comply with its obligations under

this Contract; and

(d) a breach by the Train Operator of this Contract.

10.2 RfL(I) indemnity

RfL(I) shall indemnify the Train Operator against all Relevant Losses resulting

from:

(a) a failure by RfL(I) to comply with its Safety Obligations;

(b) any Environmental Damage to the CCOS arising directly from the acts
or omissions of RfL(I);

(c) any damage to the Specified Equipment or other vehicles or things
brought onto the CCOS in accordance with the permission to use
granted by this Contract arising directly from RfL(I)’s negligence, wilful
default or failure to comply with its obligations under this Contract; and

(d) a breach by RfL(I) of this Contract.

11 RESTRICTIONS ON CLAIMS

11.1 Notification and mitigation

A party wishing to claim under any indemnity provided for in this Contract:

(a) shall notify the other party of the relevant circumstances giving rise to
that claim as soon as reasonably practicable after first becoming
aware of those circumstances (and in any event within 365 days of

first becoming so aware); and

Final template: April 2018

22

(b) subject to Clause 11.1(c), where practicable given the circumstances,
consult with the other party as to the ways in which the circumstances
giving rise to that claim and any damage, losses, claims, proceedings,
demands, liabilities, costs, damages, orders of out of pocket expenses
connected with that claim may be prevented, defended, mitigated or
restricted and shall take all reasonable steps to prevent, mitigate,
defend and restrict any and all of the same and any Relevant Losses
connected with that claim; but

(c) shall not be required to exercise any specific remedy available to it

under this Contract.

11.2 Restrictions on claims by RfL(I)

Any claim by RfL(I) against the Train Operator for indemnity for

Relevant Losses:

(a) shall exclude payments to any person (other than the Train Operator)
under or in accordance with the provisions of any Access Agreement
with such person other than any such payments which are for
obligations to compensate for damage to property, and so that any
claim for indemnity under this Contract for such payments for damage

to property, in relation to any incident, shall be limited to:

(i) the maximum amount for which the Train Operator would be
liable for such damage in accordance with the Claims Allocation
and Handling Agreement; less

(ii) any other compensation which the Train Operator has an

obligation to pay for such damage;

(b) shall exclude any Relevant Losses to the extent they result from a
cancellation of or a delay in commencement of a Restriction of Use,
save where such cancellation or delay is attributable to the Train

Operator; and

(c) shall:

(i) include Relevant Losses only to the extent that these constitute
amounts which RfL(I) would not have incurred as network owner
and operator but for the relevant breach; and

(ii) give credit for any savings to RfL(I) which result or are likely to

result from the incurring of such amounts.

11.3 Restrictions on claims by Train Operator

Any claim by the Train Operator against RfL(I) for indemnity for

Relevant Losses:

Final template: April 2018

23

(a) shall exclude any Relevant Losses to the extent that they result from
delays to or cancellations of trains (other than delays or cancellations
in circumstances where the RfL(I) SPP Threshold has been exceeded

as provided for in paragraph 18 of Schedule 8); and

(b) shall:

(i) include Relevant Losses only to the extent that these constitute
amounts which the Train Operator would not have incurred as

train operator but for the relevant breach; and

(ii) give credit for any savings to the Train Operator which result or

are likely to result from the incurring of such amounts.

11.3A Relationship with Schedule 8 and Part G of the CCOS Network Code

The rights set out in Schedule 8 of this Contract and Part G of the CCOS
Network Code represent the Train Operator’s sole entitlement to any
compensation in respect of any damage, losses, claims, proceedings,
demands, liabilities, costs, damages, orders and out-of-pocket expenses
arising from or caused by any restriction of use of all or any part of the Routes
or any delay, or cancellations to trains (together, the "Losses"). The Train
Operator undertakes to RfL(I) not to seek to recover any Losses by making
any claim or commencing any action or proceedings whatsoever against or
otherwise seeking payment in respect of any Losses from RfL(I) otherwise
than pursuant to Schedule 8 of this Contract or Part G of the CCOS Network
Code.

11.4 Restriction on claims by both parties

Any claim for indemnity for Relevant Losses shall exclude Relevant Losses

which:

(a) do not arise naturally from the breach; and

(b) were not, or may not reasonably be supposed to have been, within

the contemplation of the parties:

(i) at the time of the making of this Contract; or

(ii) where the breach relates to a modification or amendment to this
Contract, at the time of the making of such modification or

amendment,

as the probable result of the breach.

11.5 Limitation on liability

Schedule 9 shall have effect so as to limit the liability of the parties to one

another but:

Final template: April 2018

24

(a) does not limit any liability arising under Schedule 7 or Schedule 8
(other than under paragraph 18 of Schedule 8);

(b) in relation to a failure to perform an obligation under the CCOS
Network Code, only to the extent (including as to time and conditions)

that the CCOS Network Code so provides;

(c) shall not apply to the extent that a party is insured in respect of the
Relevant Loss and such Relevant Loss is recoverable from insurance;

and

(d) subject to Clause 18.3.3.

11.6 Claims Allocation and Handling Agreement

11.6.1 General

Clauses 16 and 17 of the Claims Allocation and Handling Agreement provide
that claims between parties to it are limited to specified amounts unless the
parties expressly contract otherwise.

11.6.2 Restriction of application

Except as otherwise expressly provided in this Contract, Clauses 16 and 17 of
the Claims Allocation and Handling Agreement shall not apply as between the
parties to this Contract if and to the extent that the giving of any right or
remedy as provided for under this Contract would be prevented or restricted

by Clauses 16 and 17 of the Claims Allocation and Handling Agreement.

11.6.3 Accession

(a) RfL(I) shall at all times remain a party to and comply with such
agreements or arrangements (as amended from time to time) relating
to:

(i) the handling of claims against operators of railway assets; and

(ii) the allocation of liabilities among operators of railway assets,

and the Claims Allocation and Handling Agreement shall satisfy the

requirements of this Clause.

(b) RfL(I) shall procure that each train operator using the CCOS also
becomes party to the same arrangement described in Clause
11.6.3(a).

(c) RfL(I) shall not, in relation to any of the agreements or arrangements
described in Clause 11.6.3(a) (the “relevant claims handling
arrangements”), enter into any agreement or arrangement with any
other party to the relevant claims handling arrangements:

Final template: April 2018

25

(i) under which RfL(I) agrees not to exercise any rights which it
may have under any of the relevant claims handling

arrangements; or

(ii) varying the relevant claims handling arrangements other than
 as provided for under the terms of the relevant claims handling
 arrangements.

11.6.4 Liability for small claims

Nothing in this Contract shall affect the application as between the parties of
the provisions of the Claims Allocation and Handling Agreement which relate

to liability for small claims equal to or below the Threshold (as defined in that
agreement).

11.7 Insurance

11.7.1 Required insurance

RfL(I) shall take out and maintain in full force and effect and at its own cost,
third party liability insurance in accordance with the ORR’s guidance on
insurance requirements from time to time. Without prejudice to the foregoing,
as at the date of this Agreement, RfL(I) shall procure such insurance complies
with the following requirements:

(a) it is third party liability insurance;

(b) it has a total cover of not less than £155 million per incident in respect

of all liabilities to third parties;

(c) where an aggregate limit of indemnity applies, this limit will be

reinstated at least once if the limit is exhausted;

(d) cover is on an 'occurrence' basis;

(e) cover is on a costs exclusive basis;

(f) any other party is included as an insured to the extent that that party
is required to be insured or indemnified in any underlying contract or

agreement with RfL(I);

(g) cover for any difference between its contractors’ or sub-contractors’

cover and that required by this Clause 11.7 is provided; and

(h) such insurance is taken out only with insurers duly authorised by the
Financial Conduct Authority or an equivalent body.

11.7.2 Excess

Notwithstanding any other Clauses of this contract, RfL(I) shall be liable for
any excess or deductible that applies to such insurance policy.

Final template: April 2018

26

11.7.3 Evidence of insurance policies

Promptly following any request by the Train Operator, and otherwise on each
anniversary of the execution of this contract, RfL(I) shall provide to the Train
Operator for inspection a broker's letter confirming that the insurance policies
specified in Clause 11.7.1 are in place, are in full force and effect and that all
premiums payable in respect of such insurance policies have been paid in full.

12 GOVERNING LAW

This Contract and any non-contractual obligations connected with it shall be
governed by and construed in accordance with the laws of England and

Wales.

13 DISPUTE RESOLUTION

13.1 CCOS ADRR

A Relevant Dispute shall be referred for resolution in accordance with the
CCOS Access Dispute Resolution Rules in force at the time of the reference,

as modified by this Clause 13, unless:

(a) any Part of the CCOS Network Code provides for an alternative
dispute resolution procedure for the Relevant Dispute, in which case
such alternative procedure shall apply;

(b) any Part of Schedule 5, Schedule 7 or Schedule 8 provides for an
alternative dispute resolution procedure for the Relevant Dispute, in

which case such alternative procedure shall apply; or

(c) Clause 13.2 applies.

13.2 Unpaid sums

If either party fails to pay:

(a) any invoice issued to it under this Contract in respect of Track

Charges; or

(b) any other sum which has fallen due in accordance with any provision

of this Contract, then:

(i) the amount invoiced or sum due, as referred to in Clause 13.2(a)
or (b), shall immediately constitute a debt due and owing from
the party who has failed to pay the invoice or sum due to the
other party (and to any assignee of a party’s right to payment in

respect of any invoice or other sum due);

(ii) such debt shall be recoverable by any means available under
the laws of England and Wales; and

Final template: April 2018

27

(iii) the dispute resolution procedures in Clauses 13.1 and 13.3 to
13.5 shall not apply to proceedings commenced under this

Clause 13.2.

13.3 Performance Orders

13.3.1 Power to order provisional relief

For the purposes of section 39 of the Arbitration Act 1996, should any
Relevant Dispute be allocated in accordance with the CCOS ADRR to
arbitration under Chapter F of the CCOS ADRR, the arbitrator shall have
power to order on a provisional basis any relief which he would have power to

grant in a final award including Performance Orders.

13.3.2 Performance Orders

A Performance Order:

(a) is an order made under Clause 13.3.3(b), relating to a Relevant
Dispute, whether by way of interim or final relief; and

(b) may be applied for by RfL(I) or the Train Operator in the
circumstances set out in Clause 8.1, subject to the qualifications in

Clause 17.8,

and an application for a Performance Order shall be without prejudice to any
other remedy available to the claimant under this Contract (whether final or
interim and whether by way of appeal under the CCOS Network Code or

otherwise).

13.3.3 Duties of arbitrator in relation to Performance Orders

Without prejudice to any additional remedies that may be ordered by the
arbitrator under Clause 13.4, where a dispute is allocated in accordance with
the CCOS ADRR to arbitration and a party has applied for a Performance
Order, the parties shall agree in a Procedure Agreement, as defined in the
CCOS ADRR, that:

(a) the arbitrator shall decide as soon as possible whether the application

is well founded or not; and

(b) if the arbitrator decides that the application is well founded, he shall
be required to make an interim or final declaration to that effect and, in
that event, the arbitrator may also make any interim or final order
directing any party to do or to refrain from doing anything arising from
such declaration which he considers just and reasonable in all the
circumstances.

13.4 Remedies

The powers exercisable by the arbitrator as regards remedies shall include:

Final template: April 2018

28

(a) the powers specified in sections 48(3) to (5) of the Arbitration Act
1996;

(b) the powers specified in the CCOS ADRR;

(c) the power to make Performance Orders; and

(d) the power to order within the same reference to arbitration any relief
specified in Clause 13.4(a), (b) and (c) consequent upon, or for the

breach of, any interim or final Performance Order previously made.

13.5 Exclusion of applications on preliminary points of law

Any recourse to any Court for the determination of a preliminary point of law
arising in the course of the arbitration proceedings is excluded.

14 CONFIDENTIALITY AND FREEDOM OF INFORMATION

14.1 Definitions

In addition to the definitions set out in Clause 1.1 of this Contract, in this

Clause 14:

"FOI Legislation" means:

(a) the Freedom of Information Act 2000 and
the Environmental Information Regulations

2004; and

(b) any guidance issued by the Information
Commissioner's Office (including its
successors and assigns) in relation to

such legislation;

"Greater London

Authority"

means the Greater London Authority, a body
corporate established under the Greater London
Authority Act 1999;

"Information" means information recorded in any form held by

RfL(I);

"Information Request" means a request for any Information under the

FOI Legislation;

"Local Authority" means:

(a) in England, a county council, a district
council, a unitary authority, a passenger
transport executive, a London borough
council, the common council of the City of
London, or a council which is established

Final template: April 2018

29

under the Local Government Act 1992 and
which is either an authority responsible for
expenditure on public passenger transport
services within the meaning of Section 88
of the Transport Act 1985 or a local
authority for the purposes of Section 93 of

the Transport Act 1985;

(b) in Wales, a county council, a district
council or a council which is established
under the Local Government Act 1972 or

the Local Government (Wales) Act 1994;

(c) in Scotland, the Strathclyde Passenger
Transport Executive, or a district council or
a unitary authority which is established
under the Local Government (Scotland)
Act 1973 or the Local Government, etc.

(Scotland) Act 1994;

(d) any other body or council replacing any of

the above from time to time; and

(e) any other body or instrument of local or
regional government specified by RfL(I)

from time to time;

"Rail Passengers'

Council"

means the passengers' council established under

section 19 of the Railways Act 2005; and

"TfL Group" means TfL and all its subsidiaries from time to
time.

14.2 Confidential Information

14.2.1 General obligation

Except as permitted by Clause 14.3 and (in the case of RfL(I)) Clause 14.7,
RfL(I) and the Train Operator shall hold confidential all Confidential
Information during and after the continuance of this Contract and shall not
divulge any Confidential Information in any way to any third party without the

prior written approval of the other party.

14.2.2 RfL(I) - Affiliates

Except as permitted by Clause 14.3 and Clause 14.7, RfL(I) shall procure that
its Affiliates and its and their respective officers, employees and agents shall
keep confidential and not disclose to any person any Confidential Information.

Final template: April 2018

30

14.2.3 Train Operator - Affiliates

Except as permitted by Clause 14.3, the Train Operator shall procure that its
Affiliates and its and their respective officers, employees and agents shall

keep confidential and not disclose to any person any Confidential Information.

14.3 Entitlement to divulge

Either party, and its Affiliates, and its and their respective officers, employees
and agents, shall be entitled in good faith to divulge any Confidential
Information without the approval of the other party in the following

circumstances:

(a) to the ORR;

(b) to the Secretary of State;

(c) to any Affiliate of either party (including, in the case of RfL(I), to TfL);

(d) to any officer or employee of the party in question or any person
engaged in the provision of goods or services to or for him if
disclosure is necessary or reasonably required to enable the party in
question to perform its obligations under this Contract, upon obtaining
an undertaking of strict confidentiality from such officer, employee or
person;

(e) to any professional advisers or consultants of such party engaged by
or on behalf of such party and acting in that capacity, upon obtaining
an undertaking of strict confidentiality from such advisers or
consultants;

(f) to any insurer or insurance broker from whom such party is seeking
insurance or in connection with the making of any claim under any
policy of insurance upon obtaining an undertaking of strict
confidentiality from the insurer or insurance broker;

(g) to any lender, security trustee, bank or other institution from whom

such party is seeking or obtaining finance or credit support for such
finance, or any advisers to any such entity, or any rating agency from
whom such party is seeking a rating in connection with such finance
or credit support, upon obtaining an undertaking of strict confidentiality

from the entity, advisers or rating agency in question;

(h) to the extent required by the Act, the Licensing Regulations, the
Access Regulations, the FOI Legislation, any other applicable law, the
rules of any recognised stock exchange or regulatory body or any

written request of any taxation authority;

(i) to the extent that it has become available to the public other than as a
result of a breach of confidence;

Final template: April 2018

31

(j) under the order of any court or tribunal of competent jurisdiction
(including the Allocation Chair or any relevant CCOS ADRR Forum,

each as defined in the CCOS ADRR);

(k) in the case of RfL(I), to any other infrastructure manager with regard
to any access or infrastructure related issue affecting both such
infrastructure manager and RfL(I);

(l) in the case of RfL(I), to the Parliamentary Commissioner for
Administration, a Minister of the Crown, any department of the
government of the United Kingdom, the Scottish Parliament, the
National Assembly of Wales, the Mayor of London, the Greater
London Authority, the Rail Passengers' Council, any Local Authority or
any department of officer of any of them (provided such information is
disclosed for the purpose of facilitating the carrying out of the
functions of TfL in relation to the operation of railway passenger

services to, from or within London); and

(m) in the case of RfL(I), on the website of RfL(I) subject to the redaction
of any commercially sensitive information or in connection with any

consultation process.

14.4 Return of Confidential Information

Each of RfL(I) and the Train Operator shall promptly return to the other party

any Confidential Information requested by the other party if such request:

(a) is made on or within two months after the Expiry Date or, if this
Contract lapses or is terminated earlier, is made within two months

after the date on which this Contract lapses or is terminated;

(b) is reasonable; and

(c) contains a sufficient description of the relevant Confidential
Information to enable such information to be readily identified and
located.

14.5 Retention or destruction of Confidential Information

If RfL(I) or the Train Operator, as the case may be, has not received a request
to return any Confidential Information to the other party under and within the
time limits specified in Clause 14.4, it may destroy or retain such Confidential
Information.

14.6 Ownership of Confidential Information

All Confidential Information shall be and shall remain the property of the party

which supplied it to the other party.

Final template: April 2018

32

14.7 Freedom of Information

(a) The Train Operator acknowledges that RfL(I):

(i) is subject to the FOI Legislation and agrees to assist and co-
operate with RfL(I) to enable RfL(I) to comply with its obligations

under the FOI Legislation; and

(ii) may be obliged under the FOI Legislation to disclose Information
without consulting or obtaining the consent of the Train
Operator.

(b) Without limiting Clause 14.7(a), the Train Operator shall transfer to
RfL(I) each Information Request relevant to this Contract, the
Services or any member of the TfL Group that it receives as soon as
reasonably practicable and in any event, within two Working Days of

receiving such Information Request.

(c) RfL(I) shall be responsible for determining whether Information is
exempt information under the FOI Legislation and for determining
what Information will be disclosed in response to any Information

Request in accordance with the FOI Legislation.

(d) The Train Operator shall not itself respond to any person making any
Information Request, save to acknowledge receipt, unless expressly
authorised to do so by RfL(I).

14.8 No publication by Train Operator without consent

(a) Subject to Clause 14.8(c) and whether or not any other restrictions
contained in this Clause 14 applies, the Train Operator shall not, and
shall procure that its officers and employees do not, make any
announcement (including any communication to the public, to any
clients or suppliers of either party or to all or any of the employees of
either party or to representatives of the press, television, radio or
other media) concerning the subject matter of this Contract or

containing any information about any member of the TfL Group
(including any information that is confidential by virtue of this Clause
14) without the prior written approval of RfL(I).

(b) RfL(I) shall have absolute discretion in deciding whether to give any

consent referred to in Clause 14.8(a).

(c) Clause 14.8(a) shall not apply where Clause 14.3 applies to the Train

Operator.

14.9 Disclosure by Comptroller and Auditor General

The parties recognise that the Comptroller and Auditor General may, in
pursuance of its functions under the Exchequer and Audit Department Act

Final template: April 2018

33

1921, the National Audit Act 1983 and the Government Resources and
Accounts Act 2000, disclose information which it has obtained pursuant to
those acts and which a party to this Contract would not be able to disclose

otherwise than under this Clause 14.

14.10 CCOS Network Code, Schedule 7 and Schedule 8

Nothing in this Clause 14 restricts the right of RfL(I) to disclose information to
which this Clause 14 applies to the extent that it is permitted or required to do

so under the CCOS Network Code, Schedule 7 or Schedule 8.

15 ASSIGNMENT AND NOVATION

15.1 Assignment

(a) Subject to Clause 15.1(b), neither party may assign, transfer, novate
(including a novation under Clause 15.2) or create any encumbrance
or other security interest over the whole or any part of its rights and
obligations under this Contract except to the extent approved by the
ORR following consultation with the other party, and subject to the

conditions (if any) of the ORR’s approval.

(b) RfL(I) may at any time and from time to time on reasonable notice but
without obtaining the consent of the Train Operator assign, transfer or
create any encumbrance or other security interest over the whole or
any part of its rights and/or obligations under this Contract to a third

party.

15.2 Novation

RfL(I) (and any assignee of all or part of the rights of RfL(I) under this
Contract) shall:

(a) agree to the novation of the rights and obligations of the Train
Operator under this Contract in favour of another person (including
TfL or a subsidiary of TfL or a person nominated by such person) in
any circumstances where TfL (or a subsidiary of TfL, as the case may

be) requests RfL(I) to participate in such a novation; and

(b) execute such contracts and do such things as TfL (or a subsidiary of
TfL, as the case may be) may reasonably request to give effect to the
novation.

15.3 Novation terms

Any novation under Clause 15.2 shall be on terms that:

(a) the Train Operator shall not be released from:

(i) any accrued but unperformed obligation;

Final template: April 2018

34

(ii) the consequences of any breach of this Contract which is the
subject of any proceedings (arbitral or otherwise) for the

resolution of a dispute between the parties; or

(iii) any liability in respect of anything done under this Contract
before, or as at the date of, any such novation (except to the
extent that such other person agrees to assume and be

responsible for it); and

(b) such other person shall not be required by RfL(I), as a term of or a
condition to the novation, to agree to assume and be responsible for
any unperformed obligation, liability or consequence of a breach of
the kind referred to in Clause 15.3(a), but this shall not prevent any
such agreement being a term or condition of the novation if required
by TfL (or a subsidiary of TfL, as the case may be).

16 PAYMENTS, INTEREST AND VAT

16.1 Payment

16.1.1 No deduction

All sums due or payable by either party under this Contract shall be paid free
and clear of any deduction, withholding or set off except only as may be
required by law or as expressly provided in any Schedule to this Contract or in

the CCOS Network Code.

16.1.2 Delivery of invoices

All invoices issued under Schedule 7, or statements of amounts payable
under Schedule 8 or under the CCOS Network Code, shall be delivered by
hand at, or sent by prepaid first class post to, or sent by email to the address
for service for the recipient specified in Schedule 1 and shall be deemed to

have been received by the addressee in accordance with Clause 18.4.3.

16.1.3 Content of invoices and other statements of amounts payable

Each invoice and statement of amounts payable shall contain such detail as to
the constituent elements of the amounts stated to be payable as shall be
necessary or expedient so as to enable the person to whom it is given to
understand and check it and the party making the supply shall issue a VAT
invoice for that amount to the payer.

16.1.4 Method of payment

All payments shall be made by direct debit mandate or standing order
mandate, CHAPS transfer, BACS transfer or other electronic or telegraphic
transfer to a London clearing bank or such other financial institution as may be
approved by the party entitled to the payment, such approval not to be

unreasonably withheld or delayed.

Final template: April 2018

35

16.2 Interest

Without prejudice to any other rights or remedies which one party may have in
respect of the failure of the other party to pay any amount on the due date,
amounts payable under this Contract and not paid by the due date shall carry
interest (to accrue daily and to be compounded monthly) at the Default
Interest Rate from the due date until the date of actual payment (as well after
judgment as before), except to the extent that late payment arises from any

failure by the invoicing party to comply with Clause 16.1.2 or Clause 16.1.3.

16.3 VAT

16.3.1 Payment of VAT

Where any taxable supply for VAT purposes is made under or in connection
with this Contract by one party to the other the payer shall, in addition to any
payment required for that supply, pay such VAT as is chargeable in respect

of it.

16.3.2 Reimbursement of VAT

Where under this Contract one party is to reimburse or indemnify the other in
respect of any payment made or cost incurred by the other, the first party shall
also reimburse any VAT paid by the other which forms part of its payment
made or cost incurred to the extent such VAT is not available for credit for the
other party (or for any person with whom the indemnified party is treated as a
member of a group for VAT purposes) under sections 25 and 26 of the Value

Added Tax Act 1994.

16.3.3 VAT credit note to be issued on repayment

Where under this Contract any rebate or repayment of any amount is payable
by one party to the other, and the first party is entitled as a matter of law or of
HM Revenue and Customs practice to issue a valid VAT credit note, such
rebate or repayment shall be paid together with an amount representing the
VAT paid on that part of the consideration in respect of which the rebate or

repayment is made, and the first party shall issue an appropriate VAT credit

note to the other party.

17 FORCE MAJEURE EVENTS

17.1 Meaning of Force Majeure Event

In this Clause 17:

"Affected Party" means, in relation to a Force Majeure Event, the
party claiming relief under this Clause 17 by
virtue of that Force Majeure Event, and "Non-
affected Party" shall be construed accordingly;

Final template: April 2018

36

"Force Majeure Event" means any of the following events (and any
circumstance arising as a direct consequence of

any of the following events):

(a) an act of the public enemy or terrorists or
war (declared or undeclared), threat of
war, revolution, riot, insurrection, civil

commotion, demonstration or sabotage;

(b) acts of vandalism or accidental damage or
destruction of machinery, equipment, track

or other infrastructure;

(c) natural disasters or phenomena, including
extreme weather or environmental
conditions (such as lightning, earthquake,
hurricane, storm, fire, flood, drought or

accumulation of snow or ice);

(d) nuclear, chemical or biological

contamination;

(e) pressure waves caused by devices
travelling at supersonic speeds;

(f) discovery of fossils, antiquities or

unexploded bombs; and

(g) strike or other industrial action which is a
single circumstance and which also is a
strike or industrial action in sectors of the

economy other than the railway industry;

"Force Majeure Notice" means a notice given or to be given by the
Affected Party to the other party stating that a
Force Majeure Event has occurred;

"Force Majeure Report" means a report given or to be given by the
Affected Party to the other party following the

giving of a Force Majeure Notice;

"Relevant Force
Majeure Event"

means a Force Majeure Event in relation to
which an Affected Party is claiming relief under

this Clause 17; and

"Relevant Obligation" means an obligation under this Contract in
respect of which a Force Majeure Event has
occurred and the Affected Party has claimed

relief under this Clause 17.

Final template: April 2018

37

17.2 Nature and extent of relief for Force Majeure

Force Majeure relief under this Clause 17:

(a) extinguishes:

(i) the obligation of the Affected Party to perform a Relevant
Obligation to the extent that it is prevented from doing so by

reason of the Relevant Force Majeure Event; and

(ii) the obligation of the Affected Party to indemnify the other party
under Clause 8.2 in respect of Relevant Losses sustained as a
result of the failure of the Affected Party to perform a Relevant

Obligation; but

(b) is not available in respect of:

(i) any obligation to pay money under Schedule 7 and Schedule 8;

or

(ii) any other obligation to do or refrain from doing any other thing
provided for in this Contract; and

(c) is only available in relation to a failure to perform an obligation under
the CCOS Network Code to the extent (including as to time and

conditions) that the CCOS Network Code so provides.

17.3 Entitlement to Force Majeure relief

An Affected Party is entitled to Force Majeure relief if and to the extent that:

(a) performance of the Relevant Obligation has been prevented or
materially impeded by reason of a Force Majeure Event;

(b) it has taken all reasonable steps, taking account of all relevant
circumstances (including as to whether the event in question could

reasonably have been anticipated):

(i) to avoid the occurrence of the Force Majeure Event; and

(ii) to minimise, and where practicable avoid, the effects of the
Force Majeure Event on its ability to perform the Relevant

Obligation; and

(c) except in the case of paragraph (f) of the definition of Force Majeure
Event, none of the Affected Party, its officers, employees or agents
caused the Force Majeure Event.

17.4 Procedure for claiming relief

Without prejudice to Clause 17.3, an Affected Party is only entitled to claim
Force Majeure relief under this Clause 17 if it complies with the obligations to

Final template: April 2018

38

give Force Majeure Notices, Force Majeure Reports and provide other
information under Clause 17.5 and to perform its obligations under

Clause 17.6.

17.5 Force Majeure Notices and Reports

17.5.1 Force Majeure Notice

In relation to any Relevant Force Majeure Event:

(a) as soon as reasonably practicable after the Affected Party becomes
aware, or ought reasonably to have become aware, that such Force
Majeure Event qualifies for relief under this Clause 17 (and, in any
event, within 72 hours of becoming aware of such circumstances), the

Affected Party shall give a Force Majeure Notice; and

(b) the Force Majeure Notice shall include detailed particulars (to the
extent available) of the Relevant Force Majeure Event and its
consequences, its effects on the Affected Party, the Relevant
Obligations, the likely duration of such consequences and effects and
the remedial measures proposed by the Affected Party to avoid or
remove the Relevant Force Majeure Event or to mitigate its

consequences and effects.

17.5.2 Force Majeure Report

Following the giving of a Force Majeure Notice:

(a) the Affected Party shall give a Force Majeure Report as soon as
practicable, and in any event within seven days of service of the Force

Majeure Notice; and

(b) the Force Majeure Report shall constitute a full report on the Relevant
Force Majeure Event, amplifying the information provided in the Force
Majeure Notice and containing such information as may reasonably
be required by the Non-affected Party, including the effect which the
Relevant Force Majeure Event is estimated to have on the Affected

Party’s performance of the Relevant Obligations.

17.5.3 Other information

The Affected Party shall promptly give the Non-affected Party all other
information concerning the Relevant Force Majeure Event and the steps
which could reasonably be taken, and which the Affected Party proposes to
take, to avoid or remove the Relevant Force Majeure Event or to mitigate its
consequences and effects as may reasonably be requested by the

Non-affected Party from time to time.

Final template: April 2018

39

17.6 Mitigation

The Affected Party shall, promptly upon becoming aware of the occurrence of
a Force Majeure Event in respect of which it intends to claim relief, use all

reasonable endeavours to:

(a) minimise the effects of such Force Majeure Event on the performance

of the Relevant Obligations; and

(b) minimise the duration of such Force Majeure Event,

and shall keep the Non-affected Party fully informed of the actions which it

has taken or proposes to take under this Clause 17.6.

17.7 Duration of relief for force majeure

The right of an Affected Party to relief under Clause 17.2 shall cease on the

earlier of:

(a) the date on which its performance of the Relevant Obligations is no
longer prevented or materially impeded by the Relevant Force
Majeure Event; and

(b) the date on which such performance would no longer have been
prevented or materially impeded if the Affected Party had complied

with its obligations under Clause 17.6.

17.8 Availability of Performance Order

If and to the extent that a breach of this Contract has been caused by a
Relevant Force Majeure Event, the Non-affected Party shall not be entitled to
a Performance Order except to secure performance by the Affected Party of

its obligations under this Clause 17.

18 MISCELLANEOUS

18.1 Non waiver

18.1.1 No waiver

No waiver by either party of any failure by the other to perform any obligation
under this Contract shall operate or be construed as a waiver of any other or

further default, whether of a like or different character.

18.1.2 Failure or delay in exercising a right or remedy

The failure to exercise or delay in exercising a right or remedy under this
Contract shall not constitute a waiver of the right or remedy or a waiver of any
other rights or remedies, and no single or partial exercise of any right or
remedy under this Contract shall prevent any further exercise of the right or
remedy or the exercise of any other right or remedy.

Final template: April 2018

40

18.2 Variations

18.2.1 Amendments to be in writing and to be approved

No amendment of any provision of this Contract shall be effective unless:

(a) such amendment is in writing and signed by, or on behalf of, the
parties; and

(b) if it is an amendment which requires the ORR’s approval under
section 22 of the Act, the amendment has been approved by the

ORR.

18.2.2 Exceptions

Clause 18.2.1(b) does not apply to amendments of the following kinds:

(a) an amendment made by virtue of a general approval issued by ORR
under section 22 of the Act; and

(b) a modification made by virtue of Clause 18.4.2.

18.2.3 No Office of Rail and Road approval needed

Modifications of the following kinds do not require the ORR’s approval under

section 22 of the Act and so are not subject to Clause 18.2.1(b):

(a) modifications effected by virtue of any of the Schedules to this

Contract; and

(b) modifications effected by virtue of the CCOS Network Code,

unless the relevant provision expressly states that it requires the approval of
the ORR.

18.2.4 Conformed copy of contract

RfL(I) shall produce and send to the Train Operator and to the ORR a

conformed copy of this Contract within 28 days of the making of any

amendment or modification to it.

18.3 Entire contract and exclusive remedies

18.3.1 Entire contract

Subject to Clause 18.3.3:

(a) this Contract contains the entire agreement between the parties in
relation to the subject matter of this Contract;

(b) each party acknowledges that it has not been induced to enter into
this Contract in reliance upon, nor has it been given, any warranty,
representation, statement, agreement or undertaking of any nature

Final template: April 2018

41

whatsoever other than as expressly set out in this Contract and, to the
extent that this is not the case, the relevant party unconditionally and
irrevocably waives any claims, rights or remedies which it might

otherwise have had in relation to any such matter; and

(c) neither party shall have any right to rescind or terminate this Contract
either for breach of contract or for misrepresentation or otherwise,

except as expressly provided for in this Contract.

18.3.2 Exclusive remedies

Subject to Clause 18.3.3 and except as expressly provided in this Contract:

(a) neither party shall have any liability (including liability arising as a
result of any negligence, breach of contract or breach of statutory
obligation) to the other in connection with the subject matter of this

Contract; and

(b) the remedies provided for in this Contract shall be the sole remedies
available to the parties in respect of any matters for which such
remedies are available.

18.3.3 Fraud, death and personal injury

Nothing in this Contract shall exclude, restrict or limit, or purport to exclude,

restrict or limit:

(a) any liability which either party would otherwise have to the other party,
or any right which either party may have to rescind this Contract, in
respect of any statement made fraudulently by the other party before

the execution of this Contract;

(b) any right which either party may have in respect of fraudulent

concealment by the other party;

(c) any right which either party may have in respect of a statement of the
kind referred to in section 146 of the Act, whether or not proceedings

have been instituted in that respect; or

(d) any liability which either party may have towards the other party for
death or personal injury resulting from its negligence or the
negligence of any of its officers, employees or agents.

18.4 Notices

18.4.1 Giving of notices

Any notice to be given under this Contract:

(a) shall be in writing; and

Final template: April 2018

42

(b) shall be duly given if signed by or on behalf of a person duly
authorised to do so by the party giving the notice and delivered by
hand at, or by sending it by prepaid first class post or recorded
delivery or by email to, the relevant address or email address (as the
case may be) set out in Schedule 1.

For the purposes of this Clause 18.4 and Clause 16.1.2, delivery by hand

shall include delivery by a reputable firm of couriers.

18.4.2 Right to modify registered company and communication details

A party shall be entitled to modify in any respect:

(a) the registered name and address details which relate to it and are set
out on page one of this Contract (provided that this modification shall
not amount to or purport to be an assignment, transfer or novation of

this Contract); and

(b) the communication particulars which relate to it and which are set out

in Schedule 1,

by giving notice of such modification:

(i) to the other party as soon as reasonably practicable; and

(ii) to the ORR within 14 days of such modification.

18.4.3 Deemed receipt

A notice shall be deemed to have been given and received:

(a) if sent by hand or recorded delivery, at the time of delivery;

(b) if sent by prepaid first class post from and to any place within the
United Kingdom, three Working Days after posting unless otherwise

proven; and

(c) if sent by email (subject to confirmation of receipt of delivery) before

1700 hours on a Working Day, on the day of transmission and, in any
other case, at 0900 on the next following Working Day.

18.4.4 Copyees

If Schedule 1 specifies any person to whom copies of notices shall also be

sent:

(a) the party giving a notice in the manner required by this Clause 18.4
shall send a copy of the notice to such person at the address for
sending copies as specified in Schedule 1, or to such other person or
address as may, from time to time, have been notified by the party to

be notified to the notifying party under this Clause 18.4; and

Final template: April 2018

43

(b) such copy notice shall be sent immediately after the original notice.

18.5 Counterparts

This Contract may be executed in two counterparts which, taken together,
shall constitute one and the same document. Either party may enter into this

Contract by signing either of such counterparts.

18.6 Survival

Those provisions of this Contract which by their nature or implication are
required to survive expiry or termination of this Contract (including the
provisions of Clauses 1 (Interpretation), 2 (CCOS Network Code) 8 (Liability),
10 (Liability - Other Matters), 11 (Restrictions on Claims); 12 (Governing Law),
13.1 (CCOS ADRR), 13.2 (Unpaid Sums), 14 (Confidentiality and Freedom of
Information), 16 (Payments, Interest and VAT), 17 (Force Majeure Events),
this Clause 18 (Miscellaneous), paragraph 4 of Schedule 6 (Consequence of
Termination) and Schedule 9 (Limitation on liability)), shall so survive and
continue in full force and effect, together with any other provisions of this

Contract necessary to give effect to such provisions.

18.7 Contracts (Rights of Third Parties) Act 1999

18.7.1 Application to third parties

Save as provided in this Clause 18.7 or as expressly provided elsewhere in
this Contract, no person who is not a party to this Contract shall have any right
under the Contracts (Rights of Third Parties) Act 1999 to enforce any term of

this Contract.

18.7.2 Application to the Office of Rail and Road

The ORR shall have the right under the Contracts (Rights of Third Parties)
Act 1999 to enforce directly such rights as have been granted to it under
this Contract.

18.7.3 Application to TfL

TfL shall have the right under the Contracts (Rights of Third Parties) Act 1999

directly to enforce Clauses 15.2 and 15.3.

19 TRANSITION

19.1 [Corresponding Rights

In relation to any Corresponding Right:

(a) any Access Proposal or Rolled Over Access Proposal made under the
Previous Access Agreement in relation to a Train Slot in respect of

which there is a Corresponding Right shall:

Final template: April 2018

44

(i) cease to have effect under the Previous Access Agreement as
from the Transition Date; and

(ii) be deemed to have effect under this Contract as from the

Transition Date;

(b) any Train Slot which is the subject of an Access Proposal or Rolled
Over Access Proposal referred to in Clause 19.1(a) shall for all
purposes be treated as if it had been established in and under this

Contract and not the Previous Access Agreement; and

(c) any consultations undertaken, notices served, matters referred to

dispute resolution, agreements reached or determinations made
which:

(i) are made in accordance with Parts D, F, G or H of the CCOS
Network Code under the Previous Access Agreement in relation
to the CCOS Engineering Access Statement or the CCOS
Timetable Planning Rules, Complex Projects Procedure, CCOS
Vehicle Change, CCOS Network Change, any other Restrictions

of Use or train regulation; and

(ii) relate to a right under the Previous Access Agreement which is
the subject of a Corresponding Right,

shall:

(A) cease to have effect under the Previous Access Agreement

as from the Transition Date; and

(B) be deemed to have effect under this Contract as from the

Transition Date.

19.2 Previous Access Agreements

Without prejudice to Clause 19.1, on the Transition Date the Previous Access
Agreement shall terminate with immediate effect. Such termination shall be

without prejudice to accrued rights and obligations under the Previous Access

Agreement.

19.3 Definitions

In this Clause 19:

"Corresponding Right" means any right of a party under this Contract
which:

(a) relates to the permission of the Train

Operator to use the Routes; and

Final template: April 2018

45

(b) corresponds to a right which:

 (i) existed under the Previous Access

Agreement; and

(ii) ceased to have effect under the
Previous Access Agreement as

from the Transition Date;

"Previous Access

Agreement"

means the track access agreement dated

[] between RfL(I) and []; and

"Transition Date" means the date on which this Contract comes
into effect for all purposes.][Not used]

1

20 PERFORMANCE BOND

20.1 Entitlement to a Performance Bond

In accordance with Clause 3.2(f), the Train Operator shall, as a condition of
the Effective Date occurring and at its own cost, procure that a Performance
Bond meeting the requirements of Clause 20.2 is provided to RfL(I) by way of
collateral for the continued performance by the Train Operator of its

obligations under this Contract.

20.2 Requirements for a Performance Bond

Such Performance Bond must:

(a) be maintained in place for a continuous period commencing no later
than the Effective Date and ending no earlier than the date which falls
six months immediately following the Expiry Date (the "Performance

Bond Period");

(b) be issued by and maintained in place with an Acceptable Issuer;

(c) be in an amount equal to one hundred per cent (100%) of the Liability

Cap in the first Relevant Year;

(d) be of an "on-demand" nature, which entitles RfL(I) to issue a written
demand thereunder in the event that:

(i) the Train Operator is in breach of any of its contractual
obligations in any manner which RfL(I), acting reasonably,

considers to be material, persistent or protracted; or

1

 Note: Delete as appropriate. In the first TAA with a train operator, this clause should be marked "Not used" as there will be no

Previous Access Agreement.

Final template: April 2018

46

(ii) a Suspension Notice has been served in accordance with
paragraph 2.1.1 of Schedule 6; or

(iii) the Train Operator fails, in accordance with either of Clause 20.3
or 20.4 below, to provide a replacement or substitute

Performance Bond to RfL(I), and

(e) notwithstanding the other requirements of this Clause 20.2, be in a
form and substance satisfactory to RfL(I);

20.3 Replacement due to Bond Provider

If the Bond Provider (in respect of the Performance Bond) should, at any time

during the Performance Bond Period, cease to have an Acceptable Credit

Rating, then the Train Operator shall be obliged:

(a) within ten (10) Working Days of RfL(I) notifying it of the downgrade; or

(b) upon the Train Operator becoming aware of the downgrade,

to procure the replacement of such Performance Bond by providing to RfL(I) a
substitute Performance Bond, issued by an Acceptable Issuer, on equivalent
terms approved by RfL(I) for the remaining duration of the Performance Bond

Period.

20.4 Replacement due to invalidity or unenforceability

If the Bond Provider's obligations under the Performance Bond should at any
time during the Performance Bond Period, become wholly or partly invalid or

unenforceable for any reason, then the Train Operator shall be obliged:

(a) within ten (10) Working Days of RfL(I) notifying it of that situation

arising; or

(b) upon the Train Operator becoming aware of that situation arising,

to procure the replacement of such Performance Bond by providing to RfL(I) a
substitute Performance Bond, issued by an Acceptable Issuer, on equivalent
terms approved by RfL(I) for the remaining duration of the Performance Bond

Period.

20.5 Not used.

20.6 Procedure for making a demand under a Performance Bond

If RfL(I) becomes entitled to issue a demand under the Performance Bond,
and having done so receives proceeds from such demand, then:

(a) RfL(I) may either:

(i) apply all or any portion of the proceeds so received in or towards
remedying, or procuring the remedy, of the relevant matter which

gave rise to its entitlement to issue such demand; and/or

Final template: April 2018

47

(ii) deposit all or any portion of the proceeds so received into an
interest-bearing suspense account;

(b) any interest earned on the proceeds so deposited shall be for RfL(I)'s

sole account; and

(c) to the extent that the Train Operator subsequently effects remediation
of the relevant matter which gave rise to RfL(I)'s entitlement to issue
such demand, then RfL(I) shall within a reasonable time transfer to
the Train Operator such portion of the principal amount demanded
under the Performance Bond as has not already been disbursed by
RfL(I) in or towards itself remedying, or procuring the remedy, of the

relevant matter which gave rise to RfL(I)'s entitlement to issue such

demand.

20.7 Returned Proceeds and un-called amounts

Following any demand being issued by RfL(I), as contemplated in Clause 20.6
above:

(a) any un-called portion of the Performance Bond shall remain in place
as continuing collateral for the balance of the Performance Bond

Period; and

(b) to the extent that RfL(I) returns any amounts previously demanded to
the Train Operator, as contemplated in Clause 20.6 (the "Returned
Proceeds"), then the Train Operator shall procure that the remaining
value of the Performance Bond is reinstated to the level it would have
been at, if the Returned Proceeds had not been called in the first

place.

20.8 Recourse and applicability to liability caps

It is expressly acknowledged and agreed that:

(a) the provision of the Performance Bond is without prejudice to the

operation of Clause 10.1;

(b) RfL(I)'s recourse in relation to any obligation of the Train Operator
under this Contract is not to be inferred as in any way limited to the
proceeds of any demand under the Performance Bond (which is
merely intended to provide a level of collateralisation in respect of the
Train Operator's obligations); and

(c) to the extent that the proceeds of any demand under the Performance
Bond are applied by RfL(I) in or towards the discharge of obligations
in respect of which the Train Operator's liability is capped (and are not
returned to the Train Operator as Returned Proceeds), then the Train
Operator's remaining liability in respect of matters covered by the

relevant cap shall be reduced accordingly.

Final template: April 2018

48

SCHEDULE 1 CONTACT PARTICULARS

1 RfL(I)’s address for service of notices is:

Rail for London (Infrastructure) Limited

55 Broadway

London

SW1H 0BD

Tel: []

Email: []

All written notices to be marked:

"URGENT: ATTENTION []"

and copied to: []

Address: []

Tel: []

Email: []

2 The Train Operator’s address for the service of notices is:

[]

[]

Tel: []
Email: []

All written notices to be marked:

"URGENT: ATTENTION []"

 and copied to: []

Address: []

Tel: []

Email: []

Final template: April 2018

49

SCHEDULE 2 THE ROUTES

1 In order to provide the Services, the Train Operator has permission to use the
Routes specified in Column 1 of Table 2.1 and Table 2.2 of Schedule 5.2

2 In order to make Ancillary Movements, the Train Operator has permission to

use any reasonable route on the CCOS.

3 In order to Stable railway vehicles on the CCOS, the Train Operator has

permission to use any reasonable location.

4 Use of all Routes is subject to the CCOS Network Code.

2
 RfL(I) note: No diversionary Routes are available on CCOS. Train Operators would need to negotiate alternative

arrangements with Network Rail in relation to diversionary Routes (such as via the North London Line).

Final template: April 2018

50

SCHEDULE 3 COLLATERAL AGREEMENTS

1 A usage agreement between (1) the Train Operator and (2) London
Underground Limited granting the Train Operator permission to use the

following stations:

 [Bond Street;

 Farringdon;

Liverpool Street (LUL);

Tottenham Court Road; and

 Whitechapel.]

 [Delete as applicable.]

2 An access agreement between (1) the Train Operator and (2) [the relevant

counterparty] granting the Train Operator permission to use the following
stations:

 [Abbey Wood;

Canary Wharf;

Custom House;

Paddington (CCOS); and

 Woolwich.]

 [Delete as applicable.]

3 An access agreement between (1) the Train Operator and (2) Network Rail

granting the Train Operator permission to use Network Rail’s track from:

 [Pudding Mill Lane Boundary; and

 Portobello Boundary.
3
]

 [Delete as applicable.]

4 An accession agreement under which the Train Operator agrees to become a

party to the Claims Allocation and Handling Agreement.

3
 RfL(I) note: The Pudding Mill Lane Boundary and Portobello Boundary are each operationally signalled, to allow transition of

Services between the CCOS and the NR Network. Abbey Wood is not included here. Whilst there will be a connection

between the CCOS and the NR Network at Abbey Wood, it will not be operationally signalled, meaning trains can only move

from the CCOS to the NR Network when a Restriction of Use is in place. Accordingly, there is no requirement for an access

agreement to be in place relating to the use of Network Rail's track adjoining the CCOS at Abbey Wood.

Final template: April 2018

51

5 [A concession agreement between (1) the Train Operator and (2) Rail for
London Limited under which the concessionaire undertakes to provide or

procure the provision of all or a material part of the Services.]

Final template: April 2018

52

SCHEDULE 4 COMPENSATION FOR RESTRICTIONS OF USE

NOT USED

Final template: April 2018

53

SCHEDULE 5 THE SERVICES AND THE SPECIFIED EQUIPMENT

1 Definitions

1.1 In this Schedule 5, unless the context otherwise requires:

"AM Peak" means that group of Services Scheduled to depart from or
arrive at Tottenham Court Road station between 0745 hours

and 0914 hours on Weekdays (except Public Holidays);

"Calling
Pattern"

means a list of stations related to one or more Passenger
Train Slots, at which stops are to be Scheduled in the

Working Timetable;

"Clockface
Departures"

means, in respect of any Service, a pattern whereby
departures from the point of origin of that Service, or any
specified intermediate point, are fixed at the same number or
numbers of minutes past each hour;

"Exercised" has the meaning ascribed to it in Part D of the CCOS

Network Code;

"Inter-Peak" means that group of Services Scheduled to depart from or
arrive at Tottenham Court Road station: (a) between 1000
hours and 1559 hours; and (b) between 1900 hours and
2059 hours, in each case on Weekdays (except on Public

Holidays);

"Journey Time"

means the time in the Working Timetable to be taken by a
Service in travelling between the specified departure point
and specified destination for that Service (including Pathing
Time, station dwell time, performance allowances,
engineering recovery allowances and any other allowances
as provided for in the Applicable CCOS Engineering Access
Statement and the Applicable CCOS Timetable Planning
Rules);

"Journey Time
Review Notice"

has the meaning ascribed to it in paragraph 7.5;

"Maximum
Journey Time"

means, in respect of a Passenger Train Slot, the
corresponding Maximum Journey Time, if any, set out in
column 4 of Table 6.1;

"Modification
Notice"

has the meaning ascribed to it in paragraph 7.10;

Final template: April 2018

54

"Off-Peak
Services"

means that group of Services Scheduled on any part of a
Weekday which are not AM Peak, PM Peak or Shoulder
Peak services and "Off-Peak" shall be construed

accordingly;

"Passenger
Train Slot"

means a Train Slot intended by the Train Operator to be
used for the provision of a Service;

"Pathing Time" means additional time in the schedule of a train between two
points, or at a single location, caused by the application of
margins required by the CCOS Timetable Planning Rules
between trains progressing along or across the same piece

of the CCOS;

"PM Peak" means that group of Services Scheduled to depart from or
arrive at Tottenham Court Road station between 1645 hours
and 1814 hours on Weekdays (except Public Holidays);

"Public
Holiday"

means any day other than Saturday or Sunday on which the

banks in the City of London are not open for business;

"Reduced
Regular Calling
Pattern"

has the meaning ascribed to it in paragraph 4.1;

"Regular
Calling Pattern"

has the meaning ascribed to it in paragraph 4.1;

"Scheduled" means, in relation to the quantum, timing or any other
characteristic of a train movement, that quantum, timing or
other characteristic as included in the applicable Working
Timetable;

"Service Group" means any one or more (as the context may require) of the

service groups described in this Schedule;

"Shoulder
Peak"

means that group of Services operating on Weekdays
(except Public Holidays) Scheduled to depart from or arrive
at Tottenham Court Road station in one of the following

timeslots:

(a) between 0700 hours and 0744 hours;

(b) between 0915 hours and 0959 hours;

(c) between 1600 hours and 1644 hours; and

(d) between 1815 hours and 1859 hours;

Final template: April 2018

55

"Start and End" means that group of Services scheduled to depart from or
arrive at Tottenham Court Road station before 0700 hours
and after 2059 hours on Weekdays (except on Public

Holidays);

"Timetable
Period"

means the period of time between (and including) one
Timetable Change Date and (but excluding) the immediately

succeeding Timetable Change Date;

"Train Service
Code" or "TSC"

means the eight character code applied in the Performance

Monitoring System and used to identify Services;

"Weekday" means any day (including, except for the purposes of
paragraphs 6 and 7, a Public Holiday) which is not a

Saturday or Sunday; and

"xx20" means, as an example of this notation, 20 minutes past the

hour.

1.2 Unless otherwise stated, where in this Schedule a period is expressed to be
between two specific times that period shall be inclusive of both such times.

1.3 The Train Operator's rights under this Schedule as to numbers of Passenger

Train Slots per Day are calculated by reference to:

(a) departing from the first point at which it is to pick up passengers on the
Day in question (where the scheduled departure point of that Train is on
the CCOS); or

(b) entry onto the CCOS at a Boundary (as defined in Schedule 8) on the
Day in question (where the first point at which it is to pick up passengers

is on a network other than the CCOS),

notwithstanding that a Passenger Train Slot may not be Scheduled to arrive at
its end point until the immediately succeeding Day.

Final template: April 2018

56

2 Passenger Train Slots

Table 2.1: Passenger Train Slots

1 2

Service Group: [nnnn]

Service description Passenger Train Slots

From To Via Description TSC Total

Week-

day
2

Peak Times
1
 Start

and

end
1

Inter-

Peak
1

Satur-

day

Sunday

Morning Peak Evening Peak

Shoul-

der

AM

Peak

Shoul-

der

Shoul-

der

PM

Peak

Shoul-

der

Notes to Table:

1 Passenger Train Slots listed under the sub-headings "Peak times", "Start and End" and "Inter-Peak" are the constituent parts of,

and are not in addition to, those listed under the sub-heading "Total Weekday".

2 The number of Passenger Train Slots on a Public Holiday shall be the same number of Train Slots as the quantum specified in
table 2.1 for a Saturday.

Final template: April 2018

57

[Guidance Notes (to be deleted from the completed contract)

Populate note 1 only if the definition of "Peak Services" in Paragraph 1 has not been populated. If it has, delete notes 1 and 2.

For TOCs with distinct summer and winter services, some Schedule 5 tables could have separate summer and winter versions.

Where rights are not split between Peak and Off-Peak, those columns and footnote 1 should be deleted.

The “Via” column should be used to identify a Firm Right by a specific route where there are alternatives. If not required, use “N/A”.]

Final template: April 2018

58

Passenger Train Slots

2.1 The Train Operator has Firm Rights to the number of Passenger Train Slots in
the Working Timetable in respect of a Service Group as listed against each
Service specified in Table 2.1 on the Days and within the AM Peak, Inter-
Peak, Shoulder Peak, and Off-Peak times so listed using any Specified
Equipment included in paragraph 5.1 that is capable of achieving the Timing
Load shown. If the Train Operator makes an Access Proposal, or relies on a
Rolled Over Access Proposal, to operate any of the Services specified in
Table 2.1 using Specified Equipment that is not capable of achieving the
Timing Load shown, then the rights will be treated as Contingent Rights for

the purposes of Part D of the CCOS Network Code.

2.2 [In order to provide for the Scheduling of part only of Passenger Train Slots

specified in Table 2.1 the Train Operator has:

(a) Firm Rights for such a Passenger Train Slot to commence from and/or

terminate at [mmm, nnn, lll]; and

(b) Contingent Rights for such a Passenger Train Slot to commence from
and/or terminate at [kkk, jjj, iii] [any other station listed in its Calling

Pattern].

2.3 In order to provide through Services the Train Operator has:

(c) Firm Rights to combine Passenger Train Slots at [nnn, mmm and lll]; and

(d) Contingent Rights to combine Passenger Train Slots at [kkk, jjj and iii]

[all other locations].]
4

4

 RfL(I) Note: Paragraphs 2.2 and 2.3 will be included in a specific track access agreement only if there is a requirement to

identify specific services operating from an adjacent infrastructure manager's network to an intermediate point on the CCOS.

Final template: April 2018

59

Table 2.2: Additional Passenger Train Slots

1 2

Service Group: [nnnn]

Service description Additional Passenger Train Slots

From To Via Description TSC Total

Week-

day

Peak Times Start

and end

Inter-

Peak

Satur-

day

Sunday

Morning Peak Evening Peak

Shoul-

der

AM

Peak

Shoul-

der

Shoul-

der

PM

Peak

Shoul-

der

Final template: April 2018

60

Additional Passenger Train Slots

2.4 The Train Operator has Contingent Rights to additional Passenger Train Slots
in the Working Timetable in respect of a Service Group up to the number

listed against each Service specified in Table 2.2 and on the Days so listed.

2.5 A Contingent Right for an additional Passenger Train Slot under paragraph 2.4
includes:

(a) a Contingent Right to call at any station listed in Table 4.1;

(b) a Contingent Right to have Scheduled part only of the Passenger Train

Slot in question; and

(c) a Contingent Right to combine Passenger Train Slots to provide a

through Service.

Ancillary Movements

2.6 The Train Operator has Firm Rights to make Ancillary Movements of Specified
Equipment to the extent necessary or reasonably required to give full effect to

the other Firm Rights of the Train Operator, including:

(a) movements for the purpose of maintenance of rolling stock to and from

maintenance depots;

(b) movements for driver training purposes; and

(c) empty stock movements.

2.7 For the purpose of paragraph 2.6, Ancillary Movements shall not include
movements of rolling stock for the purpose of testing or driver training to the

extent that:

(a) the rolling stock concerned has not achieved vehicle and route
acceptance necessary for its use in the carriage of passengers on the
route in question; or

(b) where the route in question is not used by the Train Operator for

carriage of passengers, the rolling stock concerned has not achieved
vehicle and route acceptance necessary to operate on the route without
passengers on board.

Relief Passenger Train Slots

2.8 The Train Operator has Contingent Rights to relief Passenger Train Slots for
special or seasonal events, whenever the Train Operator believes (acting in a
reasonable and proper manner) that a relief Passenger Train Slot is
necessary to accommodate anticipated customer demand. These Contingent

Rights are subject to:

Final template: April 2018

61

(a) the relief Passenger Train Slot being additional to a Service for which the
Train Operator has access rights in table 2.1 or 2.2; and

(b) each relief Passenger Train Slot being allocated the relevant Train

Service Code.

2.9 Subject to paragraph 2.10, the entitlement of the Train Operator to Passenger
Train Slots on any Public Holiday shall be in accordance with the Passenger
Train Slots specified in table 2.1 for a Saturday.

2.10 The CCOS will be closed on 25 December every year and save as otherwise
agreed in writing the Train Operator shall not have rights to operate Services

on such date.

2.11 The exercise of a Stabling right shall not count against the number of
Passenger Train Slots listed in Table 2.1.

Final template: April 2018

62

3 Intervals

Final template: April 2018

63

Table 3.1: Service Intervals

1 2 3 4

Service Group [nnnn]

Service description Station

where

interval

applies

Interval (minutes) Maximum variation

(+/- minutes)

From To Via Description TSC Peak
1
 Off-

Peak
2

Inter-

Peak
3

Satur-

day
4

Sun-

day
5

Peak
1
 Off-

Peak
2

Inter-

Peak
3

Satur-

day
4

Sun-

day
5

Notes to Table:

1 "Peak" means in Table 3.1 [start time] to [end time] and [start time] to [end time].

2 "Off-Peak" means in Table 3.1 [start time] to [end time]

3 "Inter-Peak" means in Table 3.1 [start time] to [end time]

4 "Saturday" means in Table 3.1 [start time] to [end time]

5 "Sunday" means in Table 3.1 [start time] to [end time]

[Guidance Notes (to be deleted from the completed contract)

These footnotes indicate the period within which the interval is to apply.

If Tables 3.1(a) and 3.1(b) are used for morning and evening peak services, delete the Peak columns.

Final template: April 2018

64

For TOCs which do not differentiate between Peak, Inter-Peak and Off-Peak, those columns should be merged and headed
"Weekday".

Where it is intended for services to be capable of being flexed only after the standard departure time, to give repeating "clockface"
pattern, a positive only flex should be used in column 4, e.g. +2/-0].

Final template: April 2018

65

Table 3.1(a): Morning Peak Service Intervals

1 2 3

Service Group [nnnn]

Service description Minimum number of Passenger

Train Slots arriving at [nnnn] in

each specified period [with a

maximum variation of +/-[]

minutes]

Minimum interval between

Passenger Train Slots arriving

at [nnnn] in each specified

period [with a maximum

variation of [] minutes]

From To Via Description TSC [07:00-

07:59]

[08:00-

08:59]

[09:00-

09:59]

[07:00-

07:59]

[08:00-

08:59]

[09:00-

09:59]

Notes to Table:

Where application of the permitted variation shown in columns 2 and 3 above causes a Passenger Train Slot to fall within another
defined hour or immediately before or immediately after the first and last times respectively shown above, the Train Operator’s Firm

Rights under paragraphs 3.1 and 3.2 shall be deemed to have been met.

[Guidance Notes (to be deleted from the completed contract)

[for one-off or irregular services within a service group where intervals are not relevant, insert "n/a" in column 3]

Final template: April 2018

66

Table 3.1b: Evening Peak Service Intervals

1 2 3

Service Group [nnnn]

Service description Minimum number of Passenger

Train Slots departing from [nnnn]

in each specified period [with a

maximum variation of +/-[]

minutes]

Minimum interval between

Passenger Train Slots departing

from [nnnn] in each specified

period [with a maximum variation

of -[] minutes]

From To Via Description TSC [16:00-

16:59]

[17:00-

17:59]

[18:00-

18:59]

[16:00-

16:59]

[17:00-

17:59]

[18:00-

18:59]

Notes to Table:

Where application of the permitted variation shown in columns 2 and 3 above causes a Passenger Train Slot to fall within another
defined hour or immediately before or immediately after the first and last times respectively shown above, the Train Operator’s Firm
Rights under paragraphs 3.1 and 3.2 shall be deemed to have been met.

[Guidance Notes (to be deleted from the completed contract)

[for one-off or irregular services within a service group where intervals are not relevant, insert "n/a" in column 3]

Final template: April 2018

67

Service Intervals

3.1 In respect of each Service specified in column 1 of Tables [3.1(a) and 3.1(b),]
and subject to paragraphs 3.3 and 3.4, the Train Operator has Firm Rights to
the minimum number of Passenger Train Slots during the times shown in
column 2 of Table 3.1(a) and Table 3.1(b), arriving at the station shown in
column 2 of Table 3.1(a) and departing from the station shown in column 2 of
Table 3.1(b), being the component parts of, and not additional to, the quanta
shown in column 2 of Table 2.1.

3.2 In respect of each Service specified in column 1 of Table 3.1, [3.1(a) and
3.1(b),] and subject to paragraphs 3.3 and 3.4, the Train Operator has Firm

Rights to:

(a) the interval between Passenger Train Slots shown in column 3 of Table
3.1 from the station shown in column 2 of that Table, being a station of

[origin] or an intermediate station;

(b) the minimum interval between Passenger Train Slots shown in column 3
of Table 3.1(a) arriving at the station shown in that column, being a
[destination station or] an intermediate station; and

(c) the minimum interval between Passenger Train Slots shown in column 3
of Table 3.1(b) departing from the station shown in that column, being a

station of [origin] or an intermediate station.

3.3 The Firm Rights specified in paragraphs 3.1 and 3.2 may only be Exercised if
the Access Proposal or Rolled Over Access Proposal for each such Service
complies with the Regular Calling Pattern or Reduced Regular Calling Pattern
and the Specified Equipment is capable of achieving the Timing Load
specified for each such Service.

3.4 RfL(I) shall be entitled to vary:

(a) any one or more departures from the station named in column 2 of Table
3.1 and named in column 3 of Table 3.1(b) by up to the number of
minutes specified in column 4 of Table 3.1 and column 3 of Table 3.1(b);

and

(b) any one or more arrivals at the station named in column 3 of Table
3.1(a) by up to the number of minutes specified in column 3 of Table

3.1(a),

with the effect that the interval between any two or more of such Passenger
Train Slots may be less than or more than that specified in column 3 of Table
3.1, [3.1(a) and 3.1(b),] provided that the cumulative effect of such flexing over
a period of [] minutes shall not reduce the Train Operator’s entitlement to its
full quantum of Passenger Train Slots.

Final template: April 2018

68

4 Calling Patterns

Table 4.1: Calling Patterns

1 2 3

Service Group [nnnn]

Service description

Between (or
from)

And (or to) Via Descriptio
n

TSC Regular Calling Pattern Additional stations

[Guidance Notes (to be deleted from the completed contract)

"All stations" may be used in column 2 if appropriate instead of listing all the individual stations.

Note that this is a bi-directional table; there is no reason to populate it in both directions unless stopping patterns are not mirror
image, in which case change the words "Between", "And" to read "From", "To" respectively and insert separate entries for each
direction].

Final template: April 2018

69

Calling Patterns

4.1 In respect of each Service specified in column 1 of Table 4.1, the Train
Operator has Firm Rights to the corresponding Calling Pattern listed in column
2 of that Table (the "Regular Calling Pattern") or any subset of the Calling

Pattern (the "Reduced Regular Calling Pattern").

Additional calls

4.2 The Train Operator has Contingent Rights to have Scheduled, in respect of

any Passenger Train Slot, calls at one or more of the stations set out opposite
the Service in column 3 of Table 4.1 being stations which do not form part of
the Regular Calling Pattern.

Final template: April 2018

70

5 Specified Equipment

Specified Equipment

5.1 In order to provide the Services specified in this Schedule 5, subject to
obtaining any necessary route clearance for the Routes, the Train Operator
has Firm Rights to operate the following railway vehicles:

[List here all rolling stock to which Firm Rights are being given].

For the purposes of this Contract the railway vehicles specified in paragraph

5.1 are known as the "Specified Equipment".

Train length

5.2 The Train Operator has a Firm Right to the maximum train length in metres
which the CCOS can from time to time accommodate, subject to a right of
RfL(I) to vary the train length in cases where the CCOS cannot accommodate
all Access Proposals and Rolled Over Access Proposals to operate to the

maximum length.

Final template: April 2018

71

6 Journey Time Protection

Table 6.1: Journey Time Protection

1 2 3 4

Service Group [nnnn]

Service description

From To Via Description TSC Protection Type

(MJT)

Days of

the week

Journey Time

(in minutes)

[Guidance Notes (to be deleted from the completed contract)

Services with the same service description can have different Journey Times in Column 4 e.g. "100 with one journey time not
exceeding 95" or "100 with 20% not exceeding 110".

Peak and Off-Peak Services may also be given different Journey Times.]

Final template: April 2018

72

Journey Time protection

6.1 The Train Operator has Firm Rights to Maximum Journey Times under this
paragraph 6 only in relation to Passenger Train Slots which are the subject of

and comply with Firm Rights under paragraph 2.1 and paragraph 4.1.

6.2 In respect of each Service listed in column 1 of Table 6.1, the Train Operator
has Firm Rights to a Journey Time, being a Maximum Journey Time as
specified by MJT respectively in column 2, on the days listed in column 3, not

exceeding the Journey Time listed in column 4.

6.3 Journey Times specified as Maximum Journey Times shall be increased or
decreased (as the case may be) by an amount equal to any:

(a) increase or decrease in the relevant sectional running times applicable

as at the date of this Contract;

(b) increase or decrease in the relevant station dwell times applicable as at

as at the date of this Contract; and

(c) increase or decrease in the relevant performance allowances,
engineering recovery allowances or any other allowances,

as such sectional running times, station dwell times or allowances are
established and may change in accordance with the Applicable CCOS
Engineering Access Statement and/or the Applicable CCOS Timetable
Planning Rules.

Final template: April 2018

73

7 Provisions applicable to Journey Time protection

Restriction on changes to the CCOS Engineering Access Statement and CCOS
Timetable Planning Rules

7.1 Not used.

CCOS Network Change

7.2 If:

(a) in any Timetable Period, 90 per cent. or more of train movements which
are Scheduled in that Timetable Period exceed the applicable Scheduled

Journey Time; and

(b) the failure of such train movements to achieve those Scheduled Journey

Times is attributable to the condition or operation of the CCOS,

then a CCOS Network Change within the meaning of paragraph (iii) of the
definition of CCOS Network Change shall be treated as having occurred and
the provisions of Part G of the CCOS Network Code shall apply as if such
CCOS Network Change had been proposed by RfL(I) and compensation shall

be payable to the Train Operator accordingly.

7.3 Not used.

7.4 Not used.

Provisions applicable to Maximum Journey Times

7.5 A Journey Time Review Notice is a notice given to the parties by the ORR:

(a) requiring them to enter into negotiations in good faith to vary such

Journey Times set out in Table 6.1 as are specified in the notice;

(b) after consultation with the parties, TfL and such other persons as it
considers appropriate; and

(c) containing its reasons for giving it.

7.6 As soon as reasonably practicable after the service of a Journey Time Review
Notice, the parties shall begin and in good faith diligently pursue the

negotiations in question.

7.7 If the parties reach agreement on the variations in question, they shall send a
copy of them to the ORR for its consent, together with a note of the reasons
for them and an explanation of how they are consistent with its statutory

duties.

7.8 If the parties fail to reach agreement on the variations in question within
45 days of the giving of a Journey Time Review Notice, either party may refer
the matter for resolution in accordance with the CCOS ADRR. In such a case,

Final template: April 2018

74

the parties shall agree in a Procedure Agreement, as defined in the CCOS
ADRR, that the relevant CCOS ADRR Forum shall reach a determination that

is fair and reasonable on the basis of the following criteria:

(i) Journey Times should be as short as is compatible with the

development of a safe, reliable and robust timetable;

(ii) any relevant criteria which may have been published by the ORR;
and

(iii) the reasons for the service of the Journey Time Review Notice

given by the ORR in that notice.

Requirement for Office of Rail and Roadôs consent

7.9 Subject to paragraph 7.10, a variation:

(a) not used;

(b) agreed or determined as an outcome of a referral for resolution in
accordance with the CCOS ADRR under any of the provisions of this

paragraph 7; or

(c) agreed under paragraph 7.7;

shall have effect:

(i) only if the ORR has given its consent to it; and

(ii) from such date as is specified in that consent.

Office of Rail and Roadôs Modification Notice

7.10 A Modification Notice is a notice given to the parties by the ORR:

(a) specifying the changes which the ORR requires be made to the
proposed variations which have been:

(i) not used;

(ii) agreed or determined as an outcome of a referral for resolution in
accordance with the CCOS ADRR under any of the provisions of

this paragraph 7; or

(iii) specified in an agreement of the kind referred to in paragraph 7.7;

(b) after consultation with the parties, TfL and such other persons as it
considers appropriate; and

(c) containing its reasons for giving it.

Final template: April 2018

75

7.11 If a Modification Notice is given, this Contract will have effect with the
variations referred to in paragraph 7.10(a) as modified in accordance with the

terms of the notice.

Office of Rail and Roadôs notice for substitution of date/period

7.12 The ORR shall be entitled, by notice to the parties and TfL, to substitute for
any date or period specified in paragraph 7.8, a date which is not more than
180 days later, or a period which is not more than 180 days longer, than that
so specified.

Requirements for notice under paragraph 7.12

7.13 No notice under paragraph 7.12 may be given unless:

(a) the ORR has consulted the parties and TfL;

(b) the ORR has taken into account any representations or objections which
have been made to it within such period as it has specified for the

purpose; and

(c) where the notice is given after the date or the expiry of the period to

which it relates, it is given no later than 30 days after such date or expiry.

Final template: April 2018

76

[Guidance Note (to be deleted from the completed contract)

All rights in this paragraph 8 are for use by exception only and will require justification in each case. Please refer to the relevant
sections of the C&P documents]

8 Other rights

Table 8.1: Platform Rights

1 2 3

Service Group [nnnn]

Service description

From [or Between] To [or And] Via Description TSC Station Platforms

[Guidance Note (to be deleted from the completed contract)

Only to be used if it is essential that trains run from or to particular platforms – e.g., because of special facilities, such as road
access for Motorail services, that are only available on those platforms.]

Final template: April 2018

77

Platform rights

8.1 Subject to paragraph 8.2, the Train Operator has Firm Rights to have the
Services specified in column 1 of Table 8.1, when departing from, calling at or
terminating at the station specified in column 2, Scheduled to use the
platforms set out in column 3.

8.2 Where the application of paragraph 8.1 would prevent RfL(I) from providing
Train Slots to satisfy another train operator’s Firm Rights, RfL(I) shall be
entitled to vary the platform arrangements specified in Table 8.1 so as to
provide the Train Operator with the best available alternative platform

arrangements, being alternative platform arrangements which have the least

detrimental effect on the Train Operator.

Final template: April 2018

78

8.3 Not used.

8.4 Not used.

Final template: April 2018

79

Table 8.3: Departure time ranges

1 2 3 4

Service Group [nnnn]

Service description

From To Via Description TSC Days Station Departure time ranges

[xx:yy to xx:zz]

[Guidance Note (to be deleted from the completed contract)

Only to be used when essential to the business, e.g. for school hours when a limited service is provided. This table may be adapted
for Arrival time ranges in a similar format, for the same reasons]

Final template: April 2018

80

Departure time ranges

8.5 For each Service specified in column 1 of Table 8.3, the Train Operator has
Firm Rights, on the Days specified in column 2, to departure times from the

station specified in column 3 within the range specified in column 4.

Final template: April 2018

81

Table 8.4: Stabling facilities

1 2 3

Stabling facility Time available [aa:bb to xx:yy] Specified Equipment

[Guidance Note (to be deleted from the completed contract)

Only to be used when essential for the efficient operation of the business, where the Train Operator is the minority user in the area
or there are other specific constraints]

Final template: April 2018

82

Stabling facilities

8.6 The Train Operator has Firm Rights to use the Stabling facility specified in
column 1 of Table 8.4 between the hours specified in column 2 for the

purposes of Stabling the Specified Equipment specified in column 3.

8.7 Not used.

Final template: April 2018

83

Table 8.6: Quantum of Additional Calls

1 2 3

Service Group [nnnn]

Service description

Between And Via Description TSC Additional Stations Quantum of Additional

Calls

[Guidance Note (to be deleted from the completed contract)

This table should be used only when it is essential to serve stations a limited number of times each day, and there should normally
be a linkage between this table and Table 4.1, column 3, "Additional Stations".]

Final template: April 2018

 84

Quantum of additional calls

8.8 The Train Operator has Firm Rights to have Scheduled, in respect of each
Service specified in column 1 of Table 8.6, the number of calls specified in
column 3 at the station(s) specified opposite that Service in column 2, such
stations also being listed as "Additional Stations" in column 3 of Table 4.1.

Final template: April 2018

85

SCHEDULE 6 EVENTS OF DEFAULT, SUSPENSION AND TERMINATION

1 Events of Default

1.1 Train Operator Events of Default

The following are Train Operator Events of Default:

(a) the Train Operator ceases to be authorised to be the operator of trains

for the provision of the Services by either;

(i) a European licence and a statement of national regulatory

provisions granted by the ORR under the Licensing Regulations; or

(ii) a licence granted under section 8 of the Act unless it is exempt from
the requirement to be so authorised under section 7 of the Act;

(b) an Insolvency Event occurs in relation to the Train Operator;

(c) (i) any breach by the Train Operator of this Contract, its Safety

Obligations or any of the Collateral Agreements; or

(ii) any event or circumstance which is reasonably likely to result in any

such breach,

which, by itself or taken together with any other such breach, event
or circumstance, RfL(I) reasonably considers constitutes a threat to
the safe operation of any part of the CCOS;

(d) any Track Charges due by the Train Operator to RfL(I) under this
Contract remain unpaid for more than seven days after their due date;

(e) any other amount (other than Track Charges) due by the Train Operator
to RfL(I) under this Contract remains unpaid for more than twenty-eight
days after its due date, except where liability to pay any such sum is
being contested by the Train Operator in good faith and with timely

recourse to appropriate means of redress;

(f) any breach of this Contract or any material breach of any of the Collateral
Agreements by the Train Operator which, by itself or taken together with
any other such breach, results, or is likely to result, in material financial

loss to RfL(I);

(g) any breach of this Contract or any material breach of any of the Collateral
Agreements which, by itself or taken together with any other such
breach, results, or is likely to result, in material disruption to train

operations of other train operators;

(h) the service of a Poor Performance Notice on the Train Operator;

(i) where the Train Operator provides services pursuant to a Concession
Agreement, termination of the Concession Agreement unless the Train
Operator and TfL have entered into another concession agreement on or

before the date of such termination; and

Final template: April 2018

86

(j) a Performance Bond ceases to have effect or is otherwise required under
Clause 20 to be issued, substituted, replaced or extended (and the Train

Operator fails to do so in accordance with Clause 20).

1.2 Notification

The Train Operator shall notify RfL(I) promptly on becoming aware of the
occurrence of a Train Operator Event of Default.

1.3 RfL(I) Events of Default

The following are RfL(I) Events of Default:

(a) RfL(I) ceases to be authorised to be the operator of that part of the

CCOS comprising the Routes by a licence granted under section 8 of the
Act unless exempt from the requirement to be so authorised under

section 7 of the Act;

(b) an Insolvency Event occurs in relation to RfL(I);

(c) (i) any breach by RfL(I) of this Contract, its Safety Obligations or any

of the Collateral Agreements; or

(ii) any event or circumstance which is reasonably likely to result in any
such breach,

which, by itself or taken together with any other such breach, event
or circumstance the Train Operator reasonably considers
constitutes a threat to the safe operation of the Services or any
Ancillary Movements; and

(d) any breach of this Contract or any material breach of any of the Collateral
Agreements by RfL(I) which, by itself or taken together with any other
such breach, results, or is likely to result, in material financial loss to the

Train Operator.

1.4 Notification

RfL(I) shall notify the Train Operator promptly on becoming aware of the
occurrence of a RfL(I) Event of Default.

1.5 Service of a Poor Performance Notice

If the Train Operator Performance Sums (as defined in Schedule 8) payable
by the Train Operator pursuant to Schedule 8 exceeds the Train Operator SPP

Threshold (as defined in paragraph 18 of Schedule 8) in either:

(a) any two (2) consecutive Periods; or

(b) any four (4) Periods in any consecutive rolling period of thirteen (13)
Periods,

RfL(I) shall be entitled to serve a Poor Performance Notice on the Train

Operator, provided that:

(i) if each of the matters set out in paragraph 1.6 are satisfied; and

Final template: April 2018

87

(ii) unless there are significant, serious and short-term implications for
the operation of the CCOS,

the presumption shall be that RfL(I) will not exercise its entitlement to serve a

Poor Performance Notice on the Train Operator.

1.6 Matters to be satisfied

For the purposes of paragraph 1.5(b)(i), the following are the matters to be
satisfied:

(a) the Train Operator has:

(i) identified the issue or fault which is causing the poor performance;
and

(ii) explained the reasons for the Train Operator SPP Threshold (as
defined in paragraph 18 of Schedule 8) being exceeded;

(b) the Train Operator and RfL(I) have agreed:

(i) a plan by which the Train Operator has set out the steps proposed
to remedy the matters described in paragraph (a) and to ensure that
the Train Operator SPP Threshold (as defined in paragraph 18 of
Schedule 8) is not exceeded in future; and

(ii) the time period within which the Train Operator proposes to
implement the steps described in (i);

(c) the Train Operator implements the plan agreed pursuant to paragraph (b)
in accordance with its terms; and

(d) the plan agreed pursuant to paragraph (b) is remedying (in accordance

with the plan) the issue or fault which is causing the poor performance.

2 Suspension

2.1 Right to suspend

2.1.1 RfL(I) may serve a Suspension Notice where a Train Operator Event of Default
has occurred and is continuing.

2.1.2 The Train Operator may serve a Suspension Notice where a RfL(I) Event of
Default has occurred and is continuing.

2.2 Contents of Suspension Notice

A Suspension Notice shall specify:

(a) the nature of the relevant Event of Default;

(b) the date and time at which suspension is to take effect;

(c) in the case of a Suspension Notice served on the Train Operator,
reasonable restrictions imposed while the Suspension Notice is in force

Final template: April 2018

88

on the permission to use the Routes or any parts of them or any other
part of the CCOS;

(d) in the case of a Suspension Notice served on RfL(I), details of any

necessary suspension of the Services; and

(e) whether the party serving the Suspension Notice reasonably considers
that the Event of Default is capable of remedy, and where the Event of
Default is capable of remedy:

(i) the steps reasonably required to remedy the Event of Default; and

(ii) a reasonable grace period for the defaulting party to remedy it

(where the Event of Default which has occurred is a failure to pay
Track Charges or other amount due, seven days shall be a
reasonable grace period).

2.3 Effect of Suspension Notice served by RfL(I)

Where RfL(I) has served a Suspension Notice on the Train Operator:

(a) the Train Operator shall comply with any reasonable restrictions imposed

on it by the Suspension Notice;

(b) the Suspension Notice shall remain in full force and effect in accordance
with its terms until it has been revoked either in whole or in part by notice

from RfL(I) to the Train Operator under paragraph 2.5.4;

(c) service of the Suspension Notice shall not affect the Train Operator’s

continuing obligation to pay the Track Charges; and

(d) service of the Suspension Notice shall not affect the Train Operator’s
Firm Rights (as defined in Schedule 5) for the purposes of Part D of the

CCOS Network Code.

2.4 Effect of a Suspension Notice served by the Train Operator

Where the Train Operator has served a Suspension Notice on RfL(I):

(a) it shall have the effect of suspending the Train Operator’s permission to
use the Routes to provide the Services to the extent specified in the

Suspension Notice;

(b) in relation to Services suspended by the Suspension Notice, the Train
Operator shall be entitled to an abatement or refund (as the case may
be):

(i) on a daily basis;

(ii) of such proportion of the Annual Investment Recovery Charge,
Annual Fixed Costs Charge, Additional Slot Investment Recovery
Charge and Additional Slot Fixed Costs Charge (as those terms are
defined in Schedule 7 and as the case may be); which

Final template: April 2018

89

(iii) is attributable to the Passenger Train Slots (as that term is defined
in Schedule 5) not run on any day due to the suspension (when
compared with the number of Passenger Train Slots timetabled for
the Corresponding Day to that day);

(c) the Suspension Notice shall remain in full force and effect in accordance
with its terms until it has been revoked either in whole or in part by notice
from the Train Operator to RfL(I) under paragraph 2.5.4; and

(d) the service of the Suspension Notice shall not affect the Train Operator’s
Firm Rights (as defined in Schedule 5) for the purposes of Part D of the

CCOS Network Code.

2.5 Suspension to be proportionate to breach

2.5.1 A Suspension Notice served under paragraph 2.3 in respect of any of the Train
Operator Events of Default shall be proportionate to the breach and, so far as
reasonably practicable, apply only to the:

(a) railway vehicles;

(b) Services (and the Ancillary Movements);

(c) Routes; and

(d) categories of train movements or railway vehicles,

(or (as the case may be) parts or part of them) to which the relevant Train
Operator Event of Default relates.

2.5.2 A Suspension Notice served under paragraph 2.4 in respect of any of the
RfL(I) Events of Default shall be proportionate to the breach and, so far as
reasonably practicable, apply only to the:

(a) railway vehicles;

(b) Services (and the Ancillary Movements);

(c) Routes; and

(d) categories of train movements or railway vehicles,

(or (as the case may be) parts or part of them) to which the relevant RfL(I)
Rail Event of Default relates.

2.5.3 The party served with a Suspension Notice which specifies an Event of Default
which is capable of remedy shall:

(a) with all reasonable diligence, take such steps as are specified in the
Suspension Notice to remedy the Event of Default; and

(b) keep the party serving the Suspension Notice fully informed of the

progress which is being made in remedying the Event of Default.

2.5.4 Where a party served with a Suspension Notice has complied with its
obligations under paragraph 2.5.3 (whether in whole or in part) and it is

Final template: April 2018

90

reasonable for the suspension effected by the Suspension Notice to be
revoked (whether in whole or in part), the party which served the Suspension
Notice shall revoke the suspension to that extent. Such revocation shall be
effected as soon as practicable after the remedy in question by notice to the
other party specifying the extent of the revocation and the date on which it is to
have effect.

3 Termination

3.1 RfL(I)ôs right to terminate

RfL(I) may serve a Termination Notice on the Train Operator:

(a) where the Train Operator fails to comply with any material restriction in a

Suspension Notice;

(b) where the Train Operator fails to comply with its obligations under

paragraph 2.5.3;

(c) where the Train Operator Event of Default specified in paragraph 1.1(a)
has occurred and is continuing; or

(d) where the Train Operator Event of Default specified in a Suspension
Notice served by RfL(I) is not capable of being remedied and three

months have elapsed from the service of that Suspension Notice.

3.2 Train Operatorôs right to terminate

The Train Operator may serve a Termination Notice on RfL(I):

(a) where RfL(I) fails to comply with its obligations under paragraph 2.5.3;

(b) where the RfL(I) Event of Default specified in paragraph 1.3(a) has

occurred and is continuing; or

(c) where the RfL(I) Event of Default specified in a Suspension Notice
served by the Train Operator is not capable of being remedied and three
months have elapsed from the service of that Suspension Notice.

3.3 Contents of Termination Notice

A Termination Notice shall specify:

(a) the nature of the relevant Event of Default;

(b) a date and time, which shall be reasonable in the circumstances, at

which termination is to take effect; and

(c) whether the party serving the Termination Notice reasonably considers
that the Event of Default is capable of remedy, and where the relevant

Event of Default is capable of remedy:

(i) the steps which the party serving the Termination Notice believes

are reasonably required to remedy the Event of Default; and

Final template: April 2018

91

(ii) a reasonable grace period within which such steps may be taken
(where the Event of Default is a failure of the Train Operator to pay
Track Charges or other amounts due, seven days is a reasonable

grace period).

3.4 Effect of Termination Notice

Where RfL(I) or the Train Operator has served a Termination Notice on the
other:

(a) the service of the Termination Notice shall not affect the parties’
continuing obligations under this Contract up to the date of termination,
which date shall be determined in accordance with paragraph 3.4(c);

(b) the party which has served the Termination Notice shall withdraw it by
notice to the other party, upon being reasonably satisfied that the

relevant Event of Default has been remedied; and

(c) this Contract shall terminate on the later of:

(i) the date and time specified in the Termination Notice for this
Contract to terminate (or such later date and time as the party
which served the Termination Notice notifies to the other before the

date and time so specified); and

(ii) the date on which a copy of the Termination Notice is given to the
ORR.

4 Consequence of termination

4.1 Directions regarding location of Specified Equipment

Immediately before, upon or following termination or expiry of this Contract,
the Train Operator shall comply or procure compliance with all reasonable
directions given by RfL(I) concerning the location of the Specified Equipment.

4.2 Failure to comply with directions

If the Train Operator fails to comply with any directions given under paragraph

4.1, RfL(I) shall be entitled to remove from the CCOS or Stable any Specified
Equipment left on the CCOS or to instruct a third party to do so and any
reasonable costs incurred by RfL(I) in taking such steps shall be paid promptly
by the Train Operator.

4.3 Evidence of costs

RfL(I) shall provide such evidence of such costs as are referred to in
paragraph 4.2 as the Train Operator shall reasonably request.

Final template: April 2018

92

SCHEDULE 7 TRACK CHARGES AND OTHER PAYMENTS

PART 1: INTERPRETATION

1 Definitions

1.1 In this Schedule 7, unless the context otherwise requires:

"Additional Slot
Fixed Costs
Charge"

means, in respect of each Service Group set out in column A of
Appendix 1, the FCC per Further Passenger Train Slot, as
specified in column E of Appendix 1;

"Additional Slot
Investment
Recovery Charge"

means, in respect of each Service Group set out in column A of
Appendix 1, the IRC per Further Passenger Train Slot, as
specified in column C of Appendix 1;

"Annual Fixed
Costs Charge"

means, in respect of:

(a) each Service Group set out in column A of Appendix 1;

and

(b) the number of Passenger Train Slots set out for such
Service Group in tables 2.1 and 2.2 of Schedule 5,

1.2 the aggregate FCC for that Service Group imposed by RfL(I)
under this Contract for the 13 Periods in a Relevant Year, as

specified in column D of Appendix 1;

"Annual
Investment
Recovery Charge"

means, in respect of:

(a) each Service Group set out in column A of Appendix 1;

and

(b) the number of Passenger Train Slots set out for such
Service Group in tables 2.1 and 2.2 of Schedule 5,

1.3 the aggregate IRC for that Service Group imposed by RfL(I)

under this Contract for the 13 Periods in a Relevant Year, as

specified in column B of Appendix 1;

"CDIC" or "Costs
Directly Incurred
Charge"

means the cost directly incurred charge imposed by RfL(I)
under this Contract, calculated in accordance with paragraph 4

of Part 2 of this Schedule 7;

"EC4T" or
"Traction
Electricity
Charge"

means the traction electricity charge imposed by RfL(I) under
this Contract, calculated in accordance with paragraph 5 of Part
2 of this Schedule 7;

"Exercise" has the meaning ascribed to it in Part D of the CCOS Network
Code;

"FCC" or "Fixed means the fixed costs charge imposed by RfL(I) under this

Final template: April 2018

93

Costs Charge" Contract, calculated in accordance with paragraph 3 of Part 2 of
this Schedule 7;

"Flexing Right" has the meaning ascribed to it in Part D of the CCOS Network

Code;

"Further
Investment
Recovery Charge"

means the further investment recovery charge imposed by
RfL(I) under this Contract, calculated in accordance with
paragraph 6 of Part 2 of this Schedule 7;

"Further
Passenger Train
Slot"

means, in respect of a Service Group, any Day and within the
AM Peak, Inter-Peak, Shoulder Peak and Off-Peak times listed
in Schedule 5, a Passenger Train Slot which is operated by the
Train Operator and which exceeds the number of Passenger
Train Slots set out for such Service Group in tables 2.1 and 2.2

of Schedule 5 of this Contract;

"Further Train
Slot Fixed Costs
Charge"

means the further train slot fixed costs charge imposed by
RfL(I) under this Contract, calculated in accordance with

paragraph 3.1.3 of Part 2 of this Schedule 7;

"Further Train
Slot Investment
Recovery Charge"

means the further train slot investment recovery charge
imposed by RfL(I) under this Contract, calculated in accordance
with paragraph 2.1.3 of Part 2 of this Schedule 7;

"IRC" or
"Investment
Recovery Charge"

means the investment recovery charge imposed by RfL(I) under

this Contract, calculated in accordance with paragraph 2 of Part

2 of this Schedule 7;

"Infrastructure
Meters"

means the meters located at Westbourne Park and Pudding Mill
Lane which measure the utilisation of traction electricity by all
users of the CCOS in each tariff band set out in the List of

Tariffs;

"List of Tariffs" means the list of tariffs for traction electricity published by RfL(I)
from time to time;

"kWh" means kilowatt hours;

"Passenger Train
Slot"

has the meaning ascribed to it in Schedule 5 of this Contract;

"Period" means each consecutive period of 28 days during the term of
this Contract commencing at 0200 hours on 01 April in each
year, provided that the length of the first and last such Period in
any year may be varied by up to 14 days on reasonable prior
notice from RfL(I) to the Train Operator;

"Service Group" means a collection of Services contained within a Service

Group specified in Schedule 5 of this Contract; and

Final template: April 2018

94

"Traction
Electricity
Charge
Adjustment"

means the adjustment to the EC4T as calculated in accordance
with paragraph 5.4 of Part 2 of this Schedule 7.

PART 2: TRACK CHARGES

1 Principal Formula

The Train Operator shall pay to RfL(I) the Track Charges in respect of each
Period p in accordance to the following formula:

Ὕὅ ὃὍὙὅ ὊὝὛὍὙὅὃὊὅὅὊὝὛὊὅὅὅὈὍὅὉὅτὝ Ὁὃ ὊὍὙὅ

where:

Ὕὅ is the Track Charges in respect of Period p;

ὃὍὙὅ is the proportion of the Annual Investment Recovery Charge in
respect of Period p, calculated in accordance with paragraph 2.1.2
and invoiced by RfL(I) in advance in accordance with paragraph 1.1
of Part 4 of this Schedule 7;

ὊὝὛὍὙὅ is the Further Train Slot Investment Recovery Charge in respect of
Period p, calculated in accordance with paragraph 2.1.3 and
invoiced by RfL(I) in arrears in accordance with paragraph 1.1 of
Part 4 of this Schedule 7;

ὃὊὅὅ is the proportion of the Annual Fixed Costs Charge in respect of
Period p, calculated in accordance with paragraph 3.1.2 and
invoiced by RfL(I) in advance in accordance with paragraph 1.1 of
Part 4 of this Schedule 7;

ὊὝὛὊὅὅ is the Further Train Slot Fixed Costs Charge in respect of Period p,
calculated in accordance with paragraph 3.1.3 and invoiced by
RfL(I) in arrears in accordance with paragraph 1.1 of Part 4 of this
Schedule 7;

ὅὈὍὅ is the Costs Directly Incurred Charge in respect of Period p,
calculated in accordance with paragraph 4 and invoiced by RfL(I) in
arrears in accordance with paragraph 1.1 of Part 4 of this Schedule
7;

ὉὅτὝ is the Traction Electricity Charge in respect of Period p, calculated in
accordance with paragraph 5.2 or 5.3 (as the case may be) and
invoiced by RfL(I) in arrears in accordance with paragraph 1.1 of
Part 4 of this Schedule 7;

Ὁὃ is the Traction Electricity Charge Adjustment in respect of Relevant
Year t, calculated in accordance with paragraph 5.4 and invoiced by
RfL(I) in arrears in accordance with paragraph 1.1 of Part 4 of this

Final template: April 2018

95

Schedule 7; and

ὊὍὙὅ is the Further Investment Recovery Charge in respect of Period p,
calculated in accordance with paragraph 6 and invoiced by RfL(I) in
advance in accordance with paragraph 1.1 of Part 4 of this

Schedule 7.

2 Investment Recovery Charge (IRC)

2.1 Calculation of the IRC

2.1.1 The Annual Investment Recovery Charge in a Relevant Year t (AIRCt)

shall be derived from the following formula:

!)2#) Ô ςπρψ

where for the Relevant Year t:

Ὅ is the Annual Investment Recovery Charge for each Service
Group i; and

 is the summation across each Service Group.

2.1.2 The proportion of the Annual Investment Recovery Charge payable in
respect of Period p (AIRCp) shall be calculated as follows:

ὃὍὙὅὴ
ὃὍὙὅὸ

ρσ

where AIRCt is the Annual Investment Recovery Charge in Relevant
Year t calculated pursuant to paragraph 2.1.1, provided that if the Train
Operator commences provision of the Services partway through a
Period, the value of AIRCp shall be adjusted by reference to the number
of Days remaining in the Period as a proportion of the total number of

Days in that Period.

2.1.3 The Further Train Slot Investment Recovery Charge payable in respect

of Period p (FTSIRCp) shall be calculated as follows:

ὊὝὛὍὙὅ ὃὛὍὙὅ ὊὖὝὛ

where for Period p:

is the summation across each Service Group i;

ὃὛὍὙὅ is the Additional Slot Investment Recovery Charge for that
Service Group i; and

ὊὖὝὛ is the number of Further Passenger Train Slots in a Service

Group operated by the Train Operator in respect of Period p.

Final template: April 2018

96

2.2 Indexation of IRC per Service Group

From the Principal Change Date occurring in December 2018 until 31 March
2019 (in each case, inclusive), the Annual Investment Recovery Charge and
Further Train Slot Investment Recovery Charge for each Service Group i shall

be derived from the following formula:

Ὅȟ ὍὍὊ Ὅȟ

where:

ὍὍὊ is the Initial Indexation Factor; and

Ὅȟ is the Annual Investment Recovery Charge or the Further Train Slot

Investment Recovery Charge (as the case may be) per Service
Group i set on 1 April 2017 as set out in columns B and C of

Appendix 1 to this Schedule 7.

With effect from the Relevant Year commencing on 1 April 2019 (and 1 April in
each Relevant Year thereafter) the Annual Investment Recovery Charge and
Further Train Slot Investment Recovery Charge for each Service Group shall
be indexed. Prior to the commencement of each such Relevant Year, RfL(I)
shall calculate the indexed Annual Investment Recovery Charge and Further
Train Slot Investment Recovery Charge and such charges shall have effect
from the first day of the applicable Relevant Year to which the calculation

relates.

Indexation of the Annual Investment Recovery Charge and Further Train Slot
Investment Recovery Charge per Service Group set on 1 April in any Relevant
Year t for Service Group i shall be derived from the following formula:

Ὅȟ
ὙὖὍ

ὙὖὍ
Ὅȟ ὸ ςπρω

where:

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 1;

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 2; and

Ὅȟ is the Annual Investment Recovery Charge or the Further Train Slot
Investment Recovery Charge (as the case may be) per Service
Group i set on 1 April of Relevant Year t - 1.

3 Fixed Costs Charge (FCC)

3.1 Calculation of the FCC

3.1.1 The Annual Fixed Costs Charge in a Relevant Year t (AFCCt) shall be

derived from the following formula:

Final template: April 2018

97

ὃὊὅὅ Ὂ ὸ ςπρψ

where for the Relevant Year t:

Ὂ is the Annual Fixed Costs Charge for each Service Group i;
and

 is the summation across each Service Group.

3.1.2 The proportion of the Annual Fixed Costs Charge payable in respect of
Period p (AFCCp) shall be calculated as follows:

ὃὊὅὅὴ
ὃὊὅὅὸ

ρσ

where AFCCt is the Annual Fixed Costs Charge in Relevant Year t
calculated pursuant to paragraph 2.1.1, provided that if the Train
Operator commences provision of the Services partway through a
Period, the value of AFCCp shall be adjusted by reference to the
number of Days remaining in the Period as a proportion of the total

number of Days in that Period.

3.1.3 The Further Train Slot Fixed Costs Charge payable in respect of Period
p (FTSFCCp) shall be calculated as follows:

ὊὝὛὊὅὅ ὃὛὊὅὅ ὊὖὝὛ

where for Period p:

 is the summation across each Service Group i;

ὃὛὊὅὅ is the Additional Slot Fixed Costs Charge for that Service

Group i; and

ὊὖὝὛ is the number of Further Passenger Train Slots in a Service

Group operated by the Train Operator in respect of Period p.

3.2 Indexation of the FCC per Service Group

From the Principal Change Date occurring in December 2018 until 31 March
2019 (in each case, inclusive), the Annual Fixed Costs Charge and the Further
Train Slot Fixed Costs Charge for each Service Group i shall be derived from

the following formula:

Ὂȟ ὍὍὊ Ὂȟ

where:

ὍὍὊ means the Initial Indexation Factor; and

Ὂȟ is the Annual Fixed Costs Charge or the Further Train Slot Fixed

Final template: April 2018

98

Costs Charge (as the case may be) per Service Group i set on 1
April 2017 as set out in columns D and E of Appendix 1 to this

Schedule.

With effect from the Relevant Year commencing on 1 April 2019 (and 1 April in
each Relevant Year thereafter) the Annual Fixed Costs Charge and the
Further Train Slot Fixed Costs Charge for each Service Group shall be
indexed. Prior to the commencement of each such Relevant Year, RfL(I) shall
calculate the indexed the Annual Fixed Costs Charge and the Further Train
Slot Fixed Costs Charge and such charges shall have effect from the first day
of the applicable Relevant Year to which the calculation relates.

Indexation of the Annual Fixed Costs Charge and the Further Train Slot Fixed
Costs Charge per Service Group i set on 1 April in any Relevant Year t shall

be derived from the following formula:

Ὂȟ
ὙὖὍ

ὙὖὍ
Ὂȟ ὸ ςπρω

where:

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 1;

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 2; and

Ὂȟ is the Annual Fixed Costs Charge or the Further Train Slot Fixed
Costs Charge (as the case may be) per Service Group i set on 1
April of Relevant Year t ï 1.

4 Costs Directly Incurred Charge (CDIC)

4.1 Calculation of the CDIC

The CDIC in Period p (CDICp) shall be derived from the following formula:

ὅὈὍὅ ὅ ὓ

where for Period p:

ὓ is the total number of Passenger Train Slots for each Service Group

i which are operated by the Train Operator in Period p;

ὅ is the CDIC per Passenger Train Slot for each Service Group i as
specified in column F of Appendix 1; and

В is the summation across each Service Group.

Final template: April 2018

99

4.2 Indexation of the CDIC per Service Group

From the Principal Change Date occurring in December 2018 until 31 March
2019 (in each case, inclusive), the CDIC per Passenger Train Slot for each

Service Group i shall be derived from the following formula:

ὅȟ ὍὍὊ ὅȟ

where:

ὍὍὊ is the Initial Indexation Factor; and

ὅȟ is the CDIC per Passenger Train Slot set on 1 April 2017 for each
Service Group i as set out in column F of Appendix 1 to this

Schedule

With effect from the Relevant Year commencing on 1 April 2019 (and 1 April in
each Relevant Year thereafter) the CDIC per Passenger Train Slot for each
Service Group shall be indexed. Prior to the commencement of each such
Relevant Year, RfL(I) shall calculate the indexed CDIC and the indexed CDIC
shall have effect from the first day of the applicable Relevant Year to which the

calculation relates.

Indexation of the CDIC per Passenger Train Slot set on 1 April in any Relevant
Year t for Service Group i shall be derived from the following formula:

ὅȟ
ὙὖὍ

ὙὖὍ
ὅȟ ὸ ςπρω

where:

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 1;

ὙὖὍ is the RPI published or determined with respect to the month of
November in Relevant Year t ï 2; and

ὅȟ is the CDIC per Passenger Train Slot set on 1 April of Relevant Year
t - 1 for each Service Group i .

5 Traction Electricity Charge (EC4T)

5.1 Application

If:

5.1.1 the Train Operator is the only Access Beneficiary who has exercised
access rights and uses traction current on the CCOS, paragraph 5.2
shall apply; or

5.1.2 the Train Operator and other Access Beneficiaries have exercised
access rights and use traction current on the CCOS, paragraphs 5.3

and 5.4 shall apply.

Final template: April 2018

100

5.2 Calculation of the EC4T - Train Operator is the only Access Beneficiary

5.2.1 If the Train Operator is the only Access Beneficiary who has exercised
access rights and uses traction current on the CCOS, RfL(I) shall be
entitled to calculate the Traction Electricity Charge (EC4Tp) in period p

in accordance with the following formula:

ὉὅτὝ ὉὝ Ὁὅ

where for Period p:

ETjt is the amount for traction current (in pence per kWh)
consumed by railway vehicles operated by or on behalf of

the Train Operator on the CCOS in tariff band j defined in the
List of Tariffs and in Relevant Year t;

ECjp is the consumption of traction current (in kWh) by railway
vehicles operated by or on behalf of the Train Operator on
the CCOS, in tariff band j and in Period p, as recorded by the
Infrastructure Meters; and

is the summation across all tariff bands.

5.2.2 As soon as reasonably practicable following the date of this Contract
RfL(I), in consultation with the Train Operator, shall:

(a) prepare a set of traction electricity rules relating to the
consumption of traction electricity by railway vehicles on the
CCOS; and

(b) propose and seek to agree with the Train Operator such
amendments to this Contract as may be necessary to incorporate
the traction electricity rules referred to in paragraph 5.2.2(a),

provided that any such amendments to this Contract shall be subject to

the approval of the ORR.

5.3 Calculation of the EC4T ï Multiple Access Beneficiaries

If the Train Operator and other Access Beneficiaries have exercised access
rights and use traction electricity on the CCOS, RfL(I) shall be entitled to
calculate the Traction Electricity Charge (EC4Tp) in period p in accordance

with the following formula:

ὉὅτὝ ὉὝ ὕὝὓὅ ὕὝὓὙ ρ ὈὛὒὊ

where:

ETjt is the amount for traction current (in pence per kWh) consumed by
railway vehicles operated by or on behalf of the Train Operator on
the CCOS in tariff band j defined in the List of Tariffs and in Relevant

Final template: April 2018

101

Year t;

OTMCjp

is the consumption of traction current (in kWh) by railway vehicles
operated by or on behalf of the Train Operator on the CCOS, in tariff
band j and in Period p, as recorded by the On-Train Meters in Period

p;

OTMRjp is the amount of traction current (in kWh) recorded by the On-Train
Meters as having been regenerated by railway vehicles operated by
or on behalf of the Train Operator on the CCOS, in tariff band j and

in Period p;

is the summation across all tariff bands; and

DSLF is the distribution system loss factor for the CCOS published by

RfL(I) from time to time.

5.4 Traction Electricity Charge Adjustment

If the Train Operator and other Access Beneficiaries have exercised access
rights and use traction electricity on the CCOS, RfL(I) shall be entitled to
calculate the Traction Electricity Charge Adjustment (EAt) in Relevant Year t in

accordance with the following formula:

Ὁὃ ὉὙὸ ὃὉὅτὝ ὸ ςπρψ

where:

Ὁὃ is the Traction Electricity Charge Adjustment in respect of Relevant

Year t;

ὉὙ is the total actual cost of traction current to RfL(I) in Relevant Year t;

AEC4Tt is the aggregate of the Traction Electricity Charge payable by the
Train Operator and the traction electricity charges payable by other
Access Beneficiaries using the CCOS under a track access contract

with RfL(I) in Relevant Year t; and

TOEC4Tt is the aggregate of the Traction Electricity Charge payable by the
Train Operator in Relevant Year t.

The Traction Electricity Charge Adjustment shall be payable once each year
only.

6 Further Investment Recovery Charge (FIRC)

6.1 The Further Investment Recovery Charge payable in respect of Period p
(FIRCp) shall be calculated as follows:

ὊὍὙὅ ὃὛὊὍὙὅ ὊὖὝὛ

Final template: April 2018

102

where for Period p:

 is the summation across each Service Group;

ὃὛὊὍὙὅ is the Further Investment Recovery Charge per Passenger Train Slot

for that Service Group set out in column G of Appendix 1; and

ὊὖὝὛ is the number of Passenger Train Slots in a Service Group operated
by the Train Operator in respect of Period p.

6.2 RfL(I) may not levy a Further Investment Recovery Charge unless such

charge has been approved by the ORR.

6.3 Unless otherwise specified by the ORR, the Further Investment Recovery
Charge shall be indexed in a manner which is consistent with the indexation of
the Annual Investment Recovery Charge.

7 Modifications to the Annual Investment Recovery Charge and the Annual

Fixed Costs Charge

7.1 RfL(I) and the Train Operator acknowledge and agree that:

7.1.1 as a consequence of:

(a) the number of Passenger Train Slots set out in Schedule 5 of this
Contract; and

(b) the level of specificity given to those Passenger Train Slots in
Schedule 5 of this Contract,

depending on the way in which the Train Operator Exercises its rights to
Passenger Train Slots, the available capacity on the CCOS may be
reduced to a greater extent than the number of Passenger Train Slots

to which the Train Operator has Firm Rights or Contingent Rights;

7.1.2 if a new train operator proposes to commence passenger rail services
on the CCOS, RfL(I) may be entitled to use its Flexing Right in
accordance with Part D of the CCOS Network Code to allocate capacity

to such new train operator, which may impact on the allocation of
capacity to the Train Operator; and

7.1.3 in the circumstances contemplated by paragraph 7.1.2 and provided no
additional available capacity on the CCOS is allocated by RfL(I), it is not
intended that RfL(I) should recover any more than the Aggregate
Annual Investment Recovery Charge or the Aggregate Annual Fixed

Costs Charge.

7.2 If, following the date of this Contract:

(a) a new train operator commences passenger rail services on the CCOS;
and

Final template: April 2018

103

(b) such passenger rail services have not resulted in additional available
capacity on the CCOS being allocated because RfL(I) has used its
Flexing Right,

the following shall apply:

(i) RfL(I) shall adjust the values of the Annual Investment Recovery
Charge and the Annual Fixed Costs Charge for the applicable Service
Groups in Appendix 1 to reflect the number of extra services attributable

to the new train operator; so that

(ii) RfL(I) is able to recover an amount equal to the Aggregate Annual
Investment Recovery Charge and the Aggregate Annual Fixed Costs

Charge from all train operators using the CCOS.

RfL(I) and the Train Operator shall promptly enter into an amendment to this
Contract to incorporate the adjusted values of the Annual Investment
Recovery Charge and the Annual Fixed Costs Charge for such Service
Groups in columns B and D of Appendix 1 (and such amendment shall be

subject to the approval of the ORR).

7.3 If:

(a) an amendment to this Contract has been made in the circumstances
contemplated by paragraph 7.2;

(b) any train operator subsequently either:

(i) ceases to operate passenger rail services on the CCOS; or

(ii) operates fewer passenger rail services on the CCOS,

the following shall apply:

(A) RfL(I) shall adjust the values of the Annual Investment Recovery
Charge and the Annual Fixed Costs Charge for the applicable Service

Groups in Appendix 1 to reflect the reduced number of services; so that

(B) RfL(I) can recover an amount equal to the Aggregate Annual

Investment Recovery Charge and the Aggregate Annual Fixed Costs
Charge from all train operators using the CCOS.

RfL(I) and the Train Operator shall promptly enter into an amendment to this
Contract to incorporate the adjusted values of the Annual Investment
Recovery Charge and the Annual Fixed Costs Charge for such Service
Groups in columns B and D of Appendix 1 (and such amendment shall be

subject to the approval of the ORR).

7.4 In this paragraph 7:

"Aggregate

Annual Fixed

Costs Charge"

means the aggregate of:

(a) the Annual Fixed Costs Charge payable by the Train

Final template: April 2018

104

Operator under this Contract; and

(b) the equivalent of the Annual Fixed Costs Charge
payable by any other train operator under any other
track access agreement with RfL(I) in respect of the

CCOS,

calculated without taking into account the proposed adjustment
of the number of passenger rail services operating on the

CCOS; and

"Aggregate

Annual Investment

Recovery Charge"

means the aggregate of:

(a) the Annual Investment Recovery Charge payable by the

Train Operator under this Contract; and

(b) the equivalent of the Annual Investment Recovery
Charge payable by any other train operator under any
other track access agreement with RfL(I) in respect of

the CCOS,

calculated without taking into account the proposed adjustment
of the number of passenger rail services operating on the
CCOS.

PART 3: REVIEW OF THE REVIEW PROVISIONS

NOT USED

PART 4: PAYMENTS

1 Payment of Access Charges

1.1 RfL(I) shall issue one or more invoices to the Train Operator:

(a) at least 28 days prior to the commencement of a Period, p, in respect

of:

(i) the proportion of the Annual Investment Recovery Charge;

(ii) the proportion of the Annual Fixed Costs Charge; and

(iii) the Further Investment Recovery Charge,

in each case payable in respect of such Period p;

(b) within 28 days of the end of a Period, p, in respect of:

(i) the Further Train Slot Investment Recovery Charge;

(ii) the Further Train Slot Fixed Costs Charge;

(iii) the CDIC; and

(iv) the EC4T;

Final template: April 2018

105

in each case payable in respect of such Period p;

(c) within 28 days of the end of the Period in which RfL(I) calculates the
Traction Electricity Charge Adjustment in respect of the Traction

Electricity Charge Adjustment in the previous Relevant Year,

together with, in the case of each of the Track Charges, a detailed statement
describing the derivation of each such sum and separate itemisation of the
charges and information referred to in such invoice.

1.2 The Train Operator shall pay or procure the payment to RfL(I) of all sums

invoiced pursuant to paragraph 1.1 within 28 days of the date of the invoice.

2 Additional Permitted Charges

2.1 Either party shall be required to pay to the other (in accordance with this

Contract) any Additional Permitted Charges comprising:

(a) not used;

(b) such amounts payable to or by RfL(I) as are specified in, or calculated
in accordance with, Schedule 8; and

(c) such amounts payable to or by RfL(I) pursuant to any provision of the

CCOS Network Code.

RfL(I) shall issue an invoice to the Train Operator within 28 days following the
end of each Period in respect of any Additional Permitted Charges relating to
such Period together with a detailed statement describing the derivation of
each such sum and separate itemisation of the charges and information

referred to in such invoice.

2.2 RfL(I) or the Train Operator (as the case may be) shall pay or procure the
payment to the other party of all sums invoiced pursuant to paragraph 2.1

within 28 days of the date of the invoice.

3 Payments in the Event of Dispute

3.1 Where any amount payable under this Schedule 7 is in dispute:

(a) where an invoice has already been issued, a credit note shall be issued

in respect of the full amount of such invoice;

(b) an invoice (or revised invoice, as the case may be) shall be issued in
respect of the undisputed amount and the undisputed amount shall be

paid in accordance with paragraph 4;

(c) an invoice in respect of the disputed amount shall be issued promptly
after the dispute is resolved or determined (to the extent that the
amount in dispute is adjudged or resolved to be payable) and shall be

paid within 28 days of the date of the invoice; and

(d) the disputed amount shall carry interest (accrued daily and
compounded monthly) at the Default Interest Rate from the date on

Final template: April 2018

106

which such amount would but for such dispute have been due to be
paid until the date of payment.

4 Payments, Interest and VAT

4.1 Payment

(a) All sums due or payable by either party under this Contract shall be
paid free and clear of any deduction, withholding or set off except only
as may be required by law or as expressly provided in this Contract or
in the CCOS Network Code.

(b) All invoices issued under this Schedule 7, Schedule 8 or the CCOS

Network Code, shall be delivered by hand at, or sent by prepaid first
class post to, the address for service for the recipient specified in
Schedule 1 to this Contract and shall be deemed to have been received

by the addressee in accordance with Clause 18.4.3.

(c) Each invoice and statement of amounts payable shall contain such
detail as to the constituent elements of the amounts stated to be
payable as shall be necessary or expedient so as to enable the person
to whom it is given to understand and check it and the party making the

supply will issue a VAT invoice for that amount to the payer.

(d) All payments shall be made by direct debit mandate or standing order
mandate, CHAPS transfer, BACS transfer or other electronic or
telegraphic transfer to a London clearing bank or such other financial
institution as may be approved by the party entitled to the payment,
such approval not to be unreasonably withheld or delayed.

4.2 Interest

Without prejudice to any other rights or remedies which one party may have in
respect of the failure of the other party to pay any amount on the due date,
amounts payable under this Contract and not paid by the due date shall carry
interest (to accrue daily and to be compounded monthly) at the Default Interest
Rate from the due date until the date of actual payment (as well after judgment
as before), except to the extent that late payment arises from any failure by

the invoicing party to comply with paragraph 4.1(b) or paragraph 4.1(c).

4.3 VAT

(a) Where any taxable supply for VAT purposes is made under or in
connection with this Contract by one party to the other the payer shall,
in addition to any payment required for that supply, pay such VAT as is
chargeable in respect of it.

(b) Where under this Contract one party is to reimburse or indemnify the
other in respect of any payment made or cost incurred by the other, the
first party shall also reimburse any VAT paid by the other which forms
part of its payment made or cost incurred to the extent such VAT is not
available for credit for the other party (or for any person with whom the

Final template: April 2018

107

indemnified party is treated as a member of a group for VAT purposes)
under sections 25 and 26 of the Value Added Tax Act 1994.

(c) Where under this Contract any rebate or repayment of any amount is
payable by one party to the other, and the first party is entitled as a
matter of law or of HM Revenue and Customs practice to issue a valid
VAT credit note, such rebate or repayment shall be paid together with
an amount representing the VAT paid on that part of the consideration
in respect of which the rebate or repayment is made, and the first party
shall issue an appropriate VAT credit note to the other party.

Final template: April 2018

 108

APPENDIX 1: TRACK CHARGES

A B C D E F G

Service Group Annual
Investment
Recovery
Charge (£)

Additional Slot
Investment
Recovery
Charge (£) (per
Further
Passenger
Train Slot used)

Annual Fixed
Costs Charge
(£)

Additional Slot
Fixed Costs
Charge (£) (per
Further
Passenger
Train Slot used)

Costs Directly
Incurred
Charge (£) (per
Passenger
Train Slot used)

Further
Investment
Recovery
Charge (£) (per
Passenger
Train Slot used)

Portobello –
Pudding Mill

0 0 0 0 0

Pudding Mill -
Portobello

0 0 0 0 0

Portobello –
Abbey Wood

0 0 0 0 0

Abbey Wood -
Portobello

0 0 0 0 0

Westbourne Pk
– Pudding Mill

0 0 0 0 0

Pudding Mill –
Westbourne Pk

0 0 0 0 0

Westbourne Pk
– Abbey Wood

0 0 0 0 0

Abbey Wood –
Westbourne Pk

0 0 0 0 0

Final template: April 2018

 109

SCHEDULE 8 PERFORMANCE REGIME

1 Interpretation

1.1 Definitions

In this Schedule 8 and its Appendices, unless the context otherwise requires:

"Actual CCOS
End Time"

means, in relation to a Service, the time recorded in the
Performance Monitoring System at which the Train operating

that Service either:

(a) triggers the Monitoring Point closest to the exit point
from the CCOS onto the NR Network at a Boundary (if
the destination point of that Train operating that
particular Service is on a network other than the

CCOS); or

(b) triggers the Monitoring Point closest to the destination
point of the Service operated by that Train (if the
destination point of that Train operating that particular

Service is on the CCOS);

"Actual CCOS
Start Time"

means, in relation to a Service, the time recorded in the
Performance Monitoring System at which the Train operating

that Service either:

(a) triggers the Recording Point closest to the entry point to
the CCOS from the NR Network at a Boundary (if the
starting point of that Train operating that particular

Service was on a network other than the CCOS); or

(b) triggers the Recording Point closest to the starting point
of the particular Service operated by that Train (if the
starting point of that Train operating that particular

Service is on the CCOS);

"Actual CCOS
Journey Time"

means, in respect of a Service, the difference in seconds
between the Actual CCOS Start Time and the Actual CCOS
End Time;

"Applicable

Timetable"

means, in respect of a Day, that part of the Working Timetable
in respect of that Day which is required to be drawn up in
accordance with Condition D2.1.1 of the CCOS Network Code
as at 2200 hours on the Day prior to that Day, and which is

applicable to the Trains operating the Services;

"Bi-Annual

Timetable"

means, in respect of any Day or any Period, the Passenger
Timetable commencing on either the Principal Change Date or
Subsidiary Change Date (as the case may be) in which falls the
last day of the Period containing that Day or the last Day of that

Final template: April 2018

110

Period respectively;

"Boundary" means either the Portobello Boundary or the Pudding Mill Lane
Boundary (as the context may require);

"Cancelled Stop" means, in relation to a Service scheduled in the Applicable
Timetable, failure of the Train operating that Service to stop to
set down or pick up passengers at one or more CCOS Stations
in accordance with the Applicable Timetable;

"Cap" means, in relation to the Monitoring Point and a particular
Service Group, the cap in respect of a Service in that Service

Group specified in column F of Appendix 1;

"CCOS Station" means each of the stations on the CCOS set out in column A of
Appendix 2;

"Deemed

Seconds Delay"

means an amount calculated in accordance with paragraph 4.3;

"Expected CCOS

End Time"

means, in relation to a Service, the time set out in the
Applicable Timetable at which the Train operating that Service
is Scheduled to either:

(a) trigger the Monitoring Point closest to the exit point from
the CCOS onto the NR Network at a Boundary (if the
destination point of that Train operating that particular
Service is on a network other than the CCOS); or

(b) trigger the Monitoring Point closest to the destination
point of the Service operated by that Train (if the
destination point of that Train operating that particular
Service is on the CCOS);

"Expected CCOS

Start Time"

means, in relation to a Service, the time set out in the
Applicable Timetable at which the Train operating that Service

is Scheduled to either:

(a) trigger the Recording Point closest to the entry point to
the CCOS from the NR Network at a Boundary (if the
starting point of that Train operating that particular

Service is on a network other than the CCOS); or

(b) trigger the Recording Point closest to the starting point
of the Service operated by that Train (if the starting
point of that Train operating that particular Service is on

the CCOS);

"Expected CCOS
Journey Time"

means, in respect of a Train, the difference in seconds between
the Expected CCOS Start Time and the Expected CCOS End

Time;

"Initial means the period from and including 0200 on the Principal

Final template: April 2018

111

Benchmarking
Period"

Change Date occurring in December 2019 until (but excluding)
0200 on the Principal Change Date occurring in December

2021;

"Initial
Rebenchmarking
Implementation

Date"

means, in respect of the Initial Benchmarking Period, 01 April

2022;

"Matters Subject
to
Rebenchmarking"

means:

(a) the figures set out in columns B to F of Appendix 1;

(b) the value of Deemed Seconds Delay in respect of each

CCOS Station set out in Appendix 2 of this Schedule 8;

(c) the RfL(I) SPP Threshold; and

(d) the Train Operator SPP Threshold;

"Material
Performance

Change"

means:

(a) any of the following:

 (i) a significant physical modification to the
CCOS, unless (in the case of a review notice
served by RfL(I)) the same was caused by a
failure of RfL(I) to properly maintain the
CCOS in accordance with this Contract;

 (ii) a physical modification to the CCOS due to
an inherent defect in the construction of the
CCOS unless (in the case of a review notice
served by RfL(I)) the same was caused by a
failure of RfL(I) to properly maintain the

CCOS in accordance with this Contract;

 (iii) an increase or decrease of not less than ten
per cent. (10%) of timetabled train
movements on the CCOS in any hour (on
average) (as reflected in the Working
Timetable);

 (iv) a significant change in the performance and
reliability of the Train Operator's rolling stock
unless (in the case of a review notice served
by the Train Operator) the same was caused
by a failure of the Train Operator to properly

maintain the rolling stock;

 (v) the entering into of a track access agreement
in respect of the CCOS with a train operator,
the effect of which is material in the context

Final template: April 2018

112

of the operation or effect of any performance
regime which applies to the CCOS; or

 (vi) a material change or material anticipated
change in the performance of the NR
Network which impacts or is reasonably
expected to impact on the interfaces between

the CCOS and the NR Network,

 which (in any case) has or RfL(I) reasonably expects to
have a material impact on the performance and
reliability of the CCOS;

 (b) a change or anticipated change in the performance
regime applicable to any other train operator under a
track access agreement with RfL(I), the effect of which
is material in the context of the operation or effect of

any performance regime which applies to the CCOS;

 (c) the occurrence of a Periodic Review;

"Monitoring

Point"

means, in relation to a Train operating a Service, a point listed
in column H of Appendix 1 as a point to be used for recording
the lateness of Services operated by Trains in accordance with
paragraph 3, and each such Monitoring Point shall be treated
as a separate Monitoring Point notwithstanding that it may also
be a Monitoring Point and/or a Recording Point for the same
Train for a Service being operated in the opposite direction

and/or for other Services;

"Monitoring Point
Seconds Delay"

means an amount calculated in accordance with paragraph 4.2;

"Performance

Sum"

means the RfL(I) Performance Sum or the Train Operator

Performance Sum, as the context may require;

"Period" has the meaning ascribed to it in Schedule 7;

"Periodic Review" has the meaning ascribed to it in Part 3 of Schedule 7;

"Planned

Incident"

means an incident to the extent that:

(a) it was a Restriction of Use notified in accordance with
the Applicable CCOS Engineering Access Statement by

RfL(I) to the Train Operator; or

(b) there is a Recovery Allowance in respect of that
incident;

"Principal Change

Date"

has the meaning ascribed to it in Part D of the CCOS Network

Code;

"Rebenchmarking means:

Final template: April 2018

113

Implementation
Date"

(a) the Initial Rebenchmarking Implementation Date; and

(b) following the occurrence of a Material Performance
Change, such date as may be agreed as part of the

process under Part C of the CCOS Network Code;

"Recording Point" means a point at which RfL(I) records Services operated by

Trains using the Performance Monitoring System;

"RfL(I)
Performance

Sum"

means, in relation to a Service Group, a sum of money which
RfL(I) is liable to pay to the Train Operator under this Schedule

8, as calculated in accordance with paragraph 10;

"RfL(I) SPP

Threshold"

means £[TBC]
5
 per Period (as indexed in accordance with

paragraph 18.5);

"Scheduled" has the meaning ascribed to it in Schedule 5;

"Seconds Delay" means, in relation to:

(a) a Train within a particular Service Group; and

(b) a Monitoring Point relating to that Service Group,

the delay at that Monitoring Point, calculated in accordance with

paragraph 4;

"Seconds Late" means, in relation to a Day and a Monitoring Point, the lateness
at that Monitoring Point, calculated in accordance with

paragraph 3;

"Service Group" means a collection of Services contained within the service

groups specified in column A of Appendix 1;

"Sponsors'
Requirements"

means the document setting out the requirements of the
Secretary of State and TfL for the Crossrail project, including

the CCOS;

"Subsidiary

Change Date"

has the meaning ascribed to it in Part D of the CCOS Network

Code;

"Train Operator
Performance

Sum"

in relation to a Service Group, a sum of money which the Train
Operator is liable to pay to RfL(I) under this Schedule 8, as

calculated in accordance with paragraph 11;

"Train Operator

SPP Threshold"

means £[TBC]
6
 per Period (as indexed in accordance with

paragraph 18.5); and

"Unexpected means, in relation to:

5
 This value will be defined on a Train Operator by Train Operator basis.

6
 This value will be defined on a Train Operator by Train Operator basis.

Final template: April 2018

114

CCOS Journey
Time"

(a) a Train within a particular Service Group; and

(b) the Monitoring Point relating to that Service Group,

the unexpected journey time at that Monitoring Point, calculated
in accordance with paragraph 2.

1.2 Interpretation

For the purposes of this Schedule 8:

1.2.1 a Train shall be treated as forming a Service only in one Service Group;

1.2.2 events in respect of a Service operated by a Train shall be treated as

occurring on the Day on which the Train operating that Service is

scheduled in the Applicable Timetable either to:

(a) depart from the first point at which it is to pick up passengers (where the
scheduled departure point of that Train is on the CCOS); or

(b) enter onto the CCOS at a Boundary (where the first point at which it is to

pick up passengers is on a network other than the CCOS);

1.2.3 save as otherwise provided, each final calculation of seconds shall be

accurate to three decimal places; and

1.2.4 reference to Appendices 1 and 2 to this Schedule 8 and to the
definitions of RfL(I) SPP Threshold and Train Operator SPP Threshold
shall be to Appendices 1 and 2 and to the definitions of RfL(I) SPP
Threshold and Train Operator SPP Threshold as may be amended from
time to time pursuant to the terms of this Contract.

1.3 Suspension Notices

Whenever a Suspension Notice is in force, the effects of that Suspension
Notice shall be the subject of Clause 3.6 and not of this Schedule 8.
Accordingly, for the purposes of this Schedule 8:

1.3.1 neither RfL(I) nor the Train Operator shall be allocated any

responsibility for those effects; and

1.3.2 those effects shall not be regarded as causing any Seconds Late or

Seconds Delay or Cancelled Stops.

2 Calculation of Unexpected CCOS Journey Time

The Unexpected CCOS Journey Time of a Service shall be calculated as
follows:

UACJT = ACJT – ECJT

where:

UACJT means the Unexpected CCOS Journey Time in respect of that

Service;

Final template: April 2018

115

ACJT means the Actual CCOS Journey Time in respect of that Service;
and

ECJT means the Expected CCOS Journey Time in respect of that

Service,

provided that if UACJT is a negative number it shall be deemed to be zero.

3 Calculation of Seconds Late

The Seconds Late at a Monitoring Point on a Day shall be derived from the

following formula:

Seconds Late = Вὒ

where:

L in respect of a Service, is the lesser of:

 (a) the Unexpected CCOS Journey Time; and

 (b) the Cap,

Σ is the sum across all Services in the relevant Service Group which are
scheduled in the Applicable Timetable to pass that Monitoring Point on

that day and which do pass that Monitoring Point.

4 Calculation of Monitoring Point Seconds Delay and Deemed Seconds
Delay

4.1 Calculation of Seconds Delay

The Seconds Delay in respect of a Service shall be calculated as follows:

SD = MPSD + DSD

where:

SD is the Seconds Delay in respect of that Service;

MPSD is the Monitoring Point Seconds Delay in respect of that Service

 when the Train operating that Service triggers the Monitoring
 Point, calculated in accordance with paragraph 4.2; and

DSD is the Deemed Seconds Delay in respect of that Service and that
 Monitoring Point, calculated in accordance with paragraph 4.3.

4.2 Monitoring Point Seconds Delay

Subject to paragraph 4.4, the Monitoring Point Seconds Delay in respect of a
Service when a Train operating that Service triggers the Monitoring Point shall
be equal to the number of seconds (rounded down to the nearest whole
second) of Unexpected CCOS Journey Time, provided that any Monitoring
Point Seconds Delay which arise from a single incident or a series or related
incidents and which are less than 30 seconds in aggregate shall be deemed to

be zero.

Final template: April 2018

116

4.3 Deemed Seconds Delay ï Cancelled Stops

 Subject to paragraph 4.4, in relation to a Service operated by a Train which
experiences one or more Cancelled Stops, the Deemed Seconds Delay shall
be the deemed number of seconds set out in column B of Appendix 2 in
respect of each CCOS Station at which the Service operated by a Train fails to
stop to set down or pick up passengers.

4.4 Relationship between Monitoring Points Seconds Delay and Deemed Seconds

Delay

If a Service operated by a Train enters the CCOS at a Boundary or

commences a particular Service on the CCOS but fails (as applicable) to:

4.4.1 trigger the Monitoring Point closest to the exit point from the CCOS onto
the NR Network at a Boundary (if the destination point of that Train
operating that particular Service is on a network other than the CCOS);

or

4.4.2 trigger the Monitoring Point closest to the destination point of the
Service operated by that Train (if the destination point of that Train

operating that particular Service is on the CCOS),

for any reason (including a malfunction of the Train) subject to the Cap, the
Seconds Delay shall include all of the Monitoring Point Seconds Delay
(including any additional seconds required to remove the Train from the

CCOS) and the Deemed Seconds Delay in respect of any Cancelled Stops.

4.5 Services terminated prior to reaching the CCOS

If a Service scheduled in the Applicable Timetable to be operated by a Train
on the CCOS is not actually operated (including where it is terminated on a
network other than the CCOS before it reaches the CCOS) it shall be

disregarded for all purposes in this Schedule 8.

5 Recording of Performance Information

5.1 Recording of Seconds Delay, Seconds Lateness and Cancelled Stops

Without prejudice to its obligations under Part B of the CCOS Network Code,
RfL(I) shall use the Performance Monitoring System to record for each Day in
respect of each Service operated by a Train scheduled in the Applicable

Timetable:

5.1.1 the time at which the Train operating that Service passes each

Monitoring Point;

5.1.2 each Cancelled Stop and the incident(s) causing such Cancelled Stop
where the incident can be identified;

5.1.3 the time at which the Train operating that Service triggers each

Recording Point;

Final template: April 2018

117

5.1.4 the Seconds Delay (including both the Deemed Seconds Delay and the
Monitoring Point Seconds Delay) for that Service operated by that Train

at the Monitoring Point in respect of that Service;

5.1.5 where the Monitoring Point Seconds Delay which that Service operated

by that Train has accrued since either:

(a) the Recording Point closest to the entry point to the CCOS from
the NR Network at a Boundary (if the starting point of that Train
operating that particular Service was on a network other than the

CCOS); or

(b) the Recording Point closest to the starting point of the Service
operated by that Train (if the starting point of that Train operating

that particular Service is on the CCOS),

(as the case may be) are greater than or equal to thirty seconds:

(i) the incident(s) causing each second of any delay included
in Monitoring Point Seconds Delay; and

(ii) those Monitoring Point Seconds Delay for which RfL(I) is
unable to identify a cause.

The provisions of this Schedule 8 which concern the recording of train
performance information or which refer to information regarding train
performance, and the rights and remedies of the parties in respect of the
recording of that information, shall be subject to and interpreted in accordance

with the provisions of the CCOS Performance Data Accuracy Code.

5.2 Recording of allocated responsibility for Seconds Delay

RfL(I) shall, for each Day and for each Service scheduled in the Applicable
Timetable, record separately in the Performance Monitoring System those
Monitoring Point Seconds Delay and Deemed Seconds Delay caused to a

Train operating that Service by incidents:

5.2.1 for which RfL(I) is allocated responsibility in accordance with paragraph

6.2;

5.2.2 for which the Train Operator is allocated responsibility in accordance
with paragraph 6.3;

5.2.3 for which neither party is allocated responsibility, in accordance with

paragraph 6.4;

5.2.4 for which no cause can be identified; and

5.2.5 which are Planned Incidents.

5.3 Failed Recording and Monitoring Points

Without prejudice to its obligations under Part B of the CCOS Network Code,

RfL(I) shall use all reasonable endeavours:

Final template: April 2018

118

5.3.1 to restore as soon as reasonably practicable any failed Recording Point
or Monitoring Point;

5.3.2 pending such restoration, to compile such information from manual
records and other sources, including the Train Operator, and otherwise
to substitute such information as is appropriate to reflect as accurately
as is reasonably practicable the actual performance of the relevant

Trains operating such Services for the purposes of this Schedule 8.

5.4 Provision of information by Train Operator

The Train Operator shall record and shall continue to record such information
as RfL(I) may reasonably require and which it is reasonable to expect the
Train Operator to have or procure in connection with any Seconds Delay that
may arise and shall provide such information to RfL(I) promptly after such

information first becomes available to the Train Operator.

5.5 Notification

RfL(I) shall promptly notify the Train Operator upon RfL(I) becoming aware of
any failure or any likely failure to record accurately the information which it is
required to record under paragraphs 5.1 and 5.2. Any such information shall
be in sufficient detail to enable the Train Operator to institute the recording of
such information in connection with the Trains operating the Services for which
the recording of information is subject to such failure or likely failure as the
Train Operator may reasonably achieve. RfL(I) shall institute such recording
as soon as it is reasonably able following receipt of the notification from RfL(I)
and will provide RfL(I) with the resulting information no later than 1700 two

Working Days following the Day on which it was recorded.

6 Allocation of responsibility for Seconds Delay

6.1 Assessment of incidents causing Seconds Delay

6.1.1 In assessing the cause of any Seconds Delay there shall be taken into
account all incidents contributing thereto including:

(a) the extent to which each party has taken reasonable steps to

avoid and/or mitigate the effects of the incidents; and

(b) where a Restriction of Use overruns due to the start of such
Restriction of Use being delayed by a late running Train operating
a Service, the incident(s) giving rise to that late running.

6.1.2 The parties shall take reasonable steps to avoid and mitigate the effects
of any incidents upon the Trains operating the Services and any failure

to take such steps shall be regarded as a separate incident.

6.1.3 RfL(I) shall identify:

(a) in respect of each incident recorded under paragraph 5.1.5 as
causing Monitoring Point Seconds Delay, the extent to which that

incident caused each of the Monitoring Point Seconds Delay; and

Final template: April 2018

119

(b) in respect of each incident recorded under paragraph 5.1.2, the
extent to which that incident caused the Cancelled Stop.

6.1.4 So far as RfL(I) is reasonably able to do so, it shall identify whether
responsibility for incidents causing Seconds Delay is to be allocated to
RfL(I) or to the Train Operator or to neither party in accordance with the
following provisions of this paragraph 6.

6.2 RfL(I) responsibility incidents

Responsibility for Seconds Delay on a Day caused by incidents for which
RfL(I) is allocated responsibility pursuant to this paragraph 6.2 shall be
allocated to RfL(I). Unless and to the extent otherwise agreed, RfL(I) shall be
allocated responsibility for an incident other than a Planned Incident if that

incident is caused wholly or mainly:

6.2.1 by breach of RfL(I) of any of its obligations under this Contract; or

6.2.2 (whether or not RfL(I) is at fault) by circumstances within the control of

RfL(I) in its capacity as the infrastructure manager of the CCOS; or

6.2.3 (whether or not RfL(I) is at fault) by any act, omission or circumstances
originating from or affecting the CCOS (including its operation)
including, subject to paragraph 6.3.1(a), any incident in connection with
rolling stock on the CCOS for which any train operator other than the
Train Operator would be allocated responsibility if it were the Train

Operator under this Contract.

6.3 Train Operator responsibility incidents

Responsibility for Seconds Delay on a Day caused by incidents for which the
Train Operator is allocated responsibility pursuant to this paragraph 6.3 shall
be allocated to the Train Operator. Unless and to the extent otherwise agreed,
the Train Operator shall be allocated responsibility for an incident other than a

Planned Incident if that incident:

6.3.1 is caused wholly or mainly:

(a) by breach by the Train Operator of any of its obligations under this
Contract; or

(b) (whether or not the Train Operator is at fault) by circumstances
within the control of the Train Operator in its capacity as an
operator of trains (whether such circumstances occur on the
CCOS or on a network other than the CCOS and including any
Seconds Delay which are caused to other train operators by a
Train which is being tested and any Seconds Delay caused by a
Train operating a Service which is not accepted onto the NR
Network at the time scheduled in the Applicable Timetable); or

(c) (whether or not the Train Operator is at fault) by any act, omission
or circumstances originating from or affecting rolling stock
operated by or on behalf of the Train Operator (including its

Final template: April 2018

120

operation and whether occurring on the CCOS or on a network
other than the CCOS) including any such act, omission or
circumstances originating in connection with or at any station
(other than in connection with signalling under the control of RfL(I)
at that station or physical works undertaken by RfL(I) at that
station), any light maintenance depot or any network other than
the CCOS; or

6.3.2 causes Seconds Delay to rolling stock operated by or on behalf of

another train operator.

6.4 Other incidents

Neither RfL(I) nor the Train Operator shall be allocated responsibility for:

6.4.1 any incident caused by an act, omission or circumstances originating in
connection with or at a station which:

(a) is an act, omission or circumstance which affects the CCOS, or its
operation, and prevents a Train operating a Service entering or
passing through a station at the time it is scheduled to do so; and

(b) prevents the access of passengers through the station to or from
the Train operating the Service;

6.4.2 any identified incident in respect of which RfL(I) and the Train Operator
are equally responsible and for which neither RfL(I) nor the Train
Operator is allocated responsibility under paragraphs 6.2 or 6.3;

6.4.3 Seconds Delay on any Day caused by incidents for which no cause can

be identified (as recorded under paragraph 5.2.3);

6.4.4 any Seconds Delay which are experienced by a Train which is being

tested; or

6.4.5 any Seconds Delay caused by:

(a) the Train operating the Service triggering the Recording Point
closest to the entry point to the CCOS from the NR Network at a
Boundary at a time which is earlier than the time which that Train
operating that Service is scheduled to trigger that Recording Point
in the Applicable Timetable; and

(b) RfL(I) taking steps to regulate that Train operating that Service so
that it triggers the Recording Point closest to:

(i) the exit point from the CCOS onto the NR Network at a
Boundary (if the destination point of that Train operating that
particular Service is on a network other than the CCOS); or

(ii) the destination point of the Service (if the destination point of
that Train operating that particular Service is on the CCOS),

Final template: April 2018

121

(as the case may be) at the time which that Train operating
that Service is scheduled to trigger that Recording Point in

the Applicable Timetable.

6.5 Allocation of responsibility for Monitoring Point Seconds Delay at Service

Group level: aggregate Monitoring Point Seconds Delay

In respect of a Service Group, the aggregate Monitoring Point Seconds Delay
on a Day shall be the aggregate of all Monitoring Point Seconds Delay
recorded under paragraphs 5.2.1 and 5.2.2 in respect of all Services in that

Service Group scheduled in the Applicable Timetable.

6.6 Allocation of responsibility for Monitoring Point Seconds Delay at Service

Group level: RfL(I) Monitoring Point Seconds Delay

In respect of a Service Group, the Monitoring Point Seconds Delay on a Day
allocated to RfL(I) shall be the aggregate of any Monitoring Point Seconds
Delay allocated to RfL(I) under paragraph 5.2.1.

6.7 Allocation of responsibility for Monitoring Point Seconds Delay at Service

Group level: Train Operator Monitoring Point Seconds Delay

In respect of a Service Group, the Monitoring Point Seconds Delay on a Day
allocated to the Train Operator shall be the aggregate of any Monitoring Point
Seconds Delay allocated to the Train Operator under paragraph 5.2.2.

6.8 RfL(I) Deemed Seconds Delay at Monitoring Point level

In respect of a Monitoring Point, the Deemed Seconds Delay on a Day
allocated to RfL(I) shall be the aggregate of any Deemed Seconds Delay

allocated to RfL(I) under paragraph 5.2.1.

6.9 Train Operator Deemed Seconds Delay at Monitoring Point level

In respect of a Monitoring Point, the Deemed Seconds Delay on a Day
allocated to the Train Operator shall be the aggregate of any Deemed

Seconds Delay allocated to the Train Operator under paragraph 5.2.2.

7 Statement of allocated responsibility

7.1 Initial statement

For each Day, RfL(I) shall provide to the Train Operator as soon as reasonably
practicable and in any event no later than the following Working Day:

7.1.1 the allocation of responsibility for incidents made by RfL(I) under

paragraph 6; and

7.1.2 a summary for each Service Group showing:

(a) the aggregate Seconds Delay recorded under each category
set out in paragraph 5.2; and

(b) a list of the Seconds Delay (in each case broken down by

incident) recorded as the responsibility of:

Final template: April 2018

122

(i) RfL(I);

(ii) the Train Operator; or

(iii) none of the above.

7.2 Further statement

If RfL(I) has reasonable grounds to believe that any further incident was the
responsibility of the Train Operator, RfL(I) or neither party but was not shown
as such in the information made available in accordance with paragraph 7.1,
then RfL(I) may, within 7 days after the last Seconds Delay caused by that
incident, issue a notice in accordance with paragraph 15 revising the

information and/or allocations of responsibility made available under paragraph
7.1.

7.3 Adjustment statements

If Condition B3.3 of the CCOS Network Code (Adjustment to prior results)
applies in respect of all of part of a Period, then:

7.3.1 RfL(I) shall promptly issue to the Train Operator a statement showing
the necessary adjustments (if any) to statements already issued and

Performance Sums already paid in respect of the Period;

7.3.2 any such adjusting statement shall be treated as if it were a statement

under paragraph 12.1; and

7.3.3 subject to paragraph 13.2, an adjusting payment shall be payable within
28 days of RfL(I)'s statement.

7.4 Disputes about statements of allocated responsibility

7.4.1 Except to the extent that it has, within two Working Days of receipt,
notified RfL(I) in accordance with paragraph 15 that it disputes the
contents of a statement under paragraphs 7.1, 7.2 or 7.3, the Train
Operator shall be deemed to have agreed the contents of that
statement. Any notification of a dispute shall specify the reasons for that

dispute.

7.4.2 The parties shall attempt to resolve disputes notified in accordance with
paragraph 7.4.1 as follows:

(a) within the next two clear Working Days after notification of any dispute,
nominated representatives of the parties shall attempt to resolve that

dispute; and

(b) if agreement has not been reached after two clear Working Days,
representatives authorised by a more senior level of management shall use

all reasonable endeavours to negotiate a resolution of the dispute.

7.4.3 Negotiations under paragraph 7.4.2(b) shall continue, if necessary, until
a date no earlier than five clear Working Days after the end of the

Final template: April 2018

123

Period in which the event giving rise to the dispute referred to in
paragraph 7.4.1 occurred.

8 Allocation of Seconds Late to RfL(I)

In respect of each Monitoring Point, the Seconds Late at that Monitoring Point
on a Day allocated to RfL(I) (the "SLRfL") shall be calculated according to the

following formulae:

8.1 if MPSD is greater than zero:

ὛὒὙὪὒ ὓὖὛὒὈὛὈὙὪὒ

8.2 if MPSD is equal to zero:

SLRfL = (0.5 x MPSL) + DSDRfL

where:

MPSL is the aggregate Seconds Late at that Monitoring Point on
that Day for all Services in that Service Group, calculated
in accordance with paragraph 3;

MPSD is the aggregate Monitoring Point Seconds Delay at that
Monitoring Point on that Day in respect of that Service

Group, calculated in accordance with paragraph 6.5;

MPSDRfL is that part of such MPSD which is allocated to RfL(I) in
accordance with paragraph 6.6; and

DSDRfL is the aggregate Deemed Seconds Delay at that
Monitoring Point which is allocated to RfL(I) in accordance

with paragraph 6.8.

9 Allocation of Seconds Late to the Train Operator

In respect of each Monitoring Point, the Seconds Late at that Monitoring Point
on a Day allocated to the Train Operator (the "SLTO") shall be calculated

according to the following formulae:

9.1 if MPSD is greater than zero:

ὛὒὝὕ
ὓὖὛὈὝὕ

ὓὖὛὈ
ὓὖὛὒὈὛὈὝὕ

9.2 if MPSD is equal to zero:

 SLTO = (0.5 x MPSL) + DSDTO

 where:

MPSL is the aggregate Seconds Late at that Monitoring Point on that
Day for all Services in that Service Group, calculated in

Final template: April 2018

124

accordance with paragraph 3;

MPSD is the aggregate Monitoring Point Seconds Delay at that
Monitoring Point on that Day in respect of that Service Group,

calculated in accordance with paragraph 6.5;

MPSDTO is that part of such MPSD which is allocated to the Train Operator

in accordance with paragraph 6.7; and

DSDTO is the aggregate Deemed Seconds Delay at that Monitoring Point
which is allocated to the Train Operator in accordance with

paragraph 6.9.

10 RfL(I) Performance Sums

10.1 In respect of a Service Group, the RfL(I) Performance Sum (the "RfLPS") for

each Period shall be calculated according to the following formula:

RfLPS = (RfLPP – RfLWASL) x BF x RfLPR

where:

RfLPP is the RfL(I) Performance Benchmark for that Service Group
specified in column B of Appendix 1 for the year in which that

Period falls;

RfLWASL is the aggregate for all Monitoring Points in the Service Group of
the weighted average seconds late allocated to RfL(I) in
accordance with the following formula:

ὙὪὒὡὃὛὒ
ὛὒὙὪὒ ὓὖὡ

Ὓὖ

 where:

 Σ is the sum across all Monitoring Points in the Service

Group;

 SLRfL is the Seconds Late allocated to RfL(I) in respect of
each Monitoring Point in that Period, in accordance
with paragraph 8;

 MPW is the weighting attributable to that Monitoring Point,

as specified in column I of Appendix 1; and

 SP is the aggregate number of Services in that Service
Group which are scheduled to pass that Monitoring
Point in the Applicable Timetable in that Period for

which either:

 (a) a pass is recorded in accordance with

paragraph 5.1.1; or

Final template: April 2018

125

 (b) a Cancelled Stop is recorded in accordance
with paragraph 5.1.2,

 except that if SP = 0 for any Monitoring Point it shall

be deemed that

 shall equal zero;

BF is the relevant busyness factor estimated for the Period

according to the following formula:

ὄὊ ὓὖὡ
ὖὄὖ

ὖὄὄὃ

where:

 Σ is the sum across all Monitoring Points in the Service

Group;

 MPW is the weighting attributable to that Monitoring Point,

as specified in column I of Appendix 1;

 PBP is the aggregate number of Services in that Service
Group which are scheduled to pass that Monitoring

Point in the Applicable Timetable in that Period; and

 PBBA is the average number of Services per day in that
Service Group which are scheduled to pass that
Monitoring Point in the Bi-annual Timetable in
respect of that Period except that if PBBA = 0 for any

Monitoring Point it shall be deemed that ὓὖὡ

 shall equal zero; and

RfLPR is the relevant RfL(I) Payment Rate for that Service Group
specified in column C of Appendix 1 as indexed in accordance

with paragraph 14.

10.2 Where RfLPS is less than zero, RfL(I) shall pay the amount of the RfLPS to
the Train Operator. Where RfLPS is greater than zero, the Train Operator shall
pay that amount to RfL(I).

11 Train Operator Performance Sums

11.1 In respect of a Service Group, the Train Operator Performance Sum (the

"TOPS") for each Period shall be calculated according to the following formula:

TOPS = (TPP – TOWASL) x BF x TOPR

where:

TPP means the Train Operator Performance Benchmark for the

Final template: April 2018

126

Service Group specified in column D of Appendix 1;

TOWASL is the aggregate for all Monitoring Points in the Service Group of
the weighted average seconds late allocated to the Train

Operator in accordance with the following formula:

ὝὕὡὃὛὒ
ὛὒὝὕ ὓὖὡ

Ὓὖ

 where:

 Σ is the sum across all Monitoring Points in the Service

Group;

 SLTO is the Seconds Late allocated to the Train Operator in
respect of each Monitoring Point in that Period, in

accordance with paragraph 9;

 MPW is the weighting attributable to that Monitoring Point,

as specified in column I of Appendix 1; and

 SP is the aggregate number of Services in that Service
Group which are scheduled to pass that Monitoring
Point in the Applicable Timetable in that Period for

which either:

 (a) a pass is recorded in accordance with paragraph
5.1.1; or

 (b) a Cancelled Stop is recorded in accordance with

paragraph 5.1.2,

 except that if SP = 0 for any Monitoring Point it shall

be deemed that

 shall equal zero;

BF is the relevant busyness factor estimated for the Period

according to the following formula:

ὄὊ ὓὖὡ
ὖὄὖ

ὖὄὄὃ

where:

 Σ is the sum across all Monitoring Points in the Service

Group;

 MPW is the weighting attributable to that Monitoring Point,

as specified in column I of Appendix 1;

 PBP is the aggregate number of Services in that Service
Group which are scheduled to pass that Monitoring

Final template: April 2018

127

Point in the Applicable Timetable in that Period; and

 PBBA is the average number of Services per day in that
Service Group which are scheduled to pass that
Monitoring Point in the Bi-annual Timetable in respect
of that Period except that if PBBA = 0 for any
Monitoring Point it shall be deemed that ὓὖὡ

 shall equal zero; and

TOPR is the relevant Train Operator Payment Rate for that Service
Group specified in column E of Appendix 1 as indexed in

accordance with paragraph 14.

11.2 Where TOPS is less than zero, the Train Operator shall pay the amount of
the TOPS to RfL(I). Where TOPS is greater than zero, RfL(I) shall pay that

amount to the Train Operator.

12 Notification of Performance Sums

12.1 Notification

Within 14 days after the end of each Period, RfL(I) shall provide the Train
Operator with a statement for each Service Group for that Period showing:

12.1.1 any Performance Sums for which RfL(I) or the Train Operator is liable,
together with such supporting information (other than information in
respect of incidents recorded as the responsibility of RfL(I)) as the Train
Operator may reasonably require; and

12.1.2 any matter referred to in paragraph 7.1 which the Train Operator has

disputed in accordance with paragraph 7.4 and which is still in dispute.

12.2 Disputes

Within 14 days after receipt by the Train Operator of a statement required
under paragraph 12.1, the Train Operator shall notify RfL(I) of any aspects of
such statement which it disputes, giving reasons for each such dispute. The
Train Operator shall not dispute any matter which it has agreed or deemed to
have agreed under paragraph 7. Such disputes and any matter referred to in
paragraph 12.1.2 shall be resolved in accordance with the procedure in
paragraph 16. Save to the extent that disputes are so notified, the Train

Operator shall be deemed to have agreed the contents of each statement.

13 Payment procedures

13.1 Payments and set-off

13.1.1 In respect of any and all Performance Sums for which RfL(I) and the
Train Operator are liable in any Period, the aggregate of such liabilities
of RfL(I) and the Train Operator shall be set off against each other. The
balance shall be payable by RfL(I) or the Train Operator, as the case

Final template: April 2018

128

may be, within 35 days after the end of the Period to which the payment
relates.

13.1.2 Subject to paragraph 13.2, and save as otherwise provided, all other
sums payable under this Schedule 8 shall be paid within 35 days after

the end of the Period to which such payment relates.

13.2 Payments in the event of dispute

13.2.1 Where any sum which is payable under this paragraph 13 is in dispute:

(a) where an invoice has already been issued, a credit note shall
be issued in respect of the full amount of such invoice;

(b) an invoice (or revised invoice, as the case may be) shall be
issued in respect of the undisputed amount and the undisputed
amount shall be paid or set off (as the case may be) in
accordance with paragraph 12.1;

(c) an invoice in respect of the disputed balance (or such part of it
as has been agreed or determined to be payable) shall be
issued promptly following the end of the Period in which the
dispute is resolved or determined and shall be paid or set off
(as the case may be) within 35 days after the end of such

Period; and

(d) from the date at which such balance would, but for the dispute,
have been due to be paid or set off, the disputes balance shall
carry interest (incurred daily and compounded monthly) at the

Default Interest Rate.

14 Payment rates

14.1 Each payment rate in columns C and E of Appendix 1 shall be adjusted in
respect of Periods in Relevant Year t in accordance with the following formula:

Ὑὸ Ὑ ρ
ὙὖὍ ὙὖὍ

ὙὖὍ

where:

Rt is the relevant rate in the Relevant Year t;

Rt-1 is the relevant rate in the Relevant Year t-1;

RPIt-1 means the RPI published or determined with respect to the
month of November in Relevant Year t-1; and

RPIt-2 means the RPI published or determined with respect to the

month of November in Relevant Year t-2,

but so that in relation to the Relevant Year commencing on 1 April 2018, Rt
shall have the relevant value specified in the relevant column (either E or I) of

Final template: April 2018

129

Appendix 1, multiplied by the Initial Indexation Factor and in the next
following Relevant Year, Rt-1 shall have the same value.

15 Notices

All notices under this Schedule 8 shall be given in accordance with
Clause 18.4.

16 Disputes

16.1 If any dispute is notified under paragraph 12.2 it shall be resolved according to
the following procedure:

16.1.1 within seven days of service of the relevant notice, the parties shall
meet to discuss the disputed aspects with a view to resolving all

disputes in good faith;

16.1.2 if, for any reason, within seven days of the meeting referred to in
paragraph 16.1.1, the parties are still unable to agree any disputed
aspects, each party shall promptly and in any event within seven days
prepare a written summary of the disputed aspects and the reasons for
each such dispute and submit such summaries to the senior officers of

each party;

16.1.3 within 28 days of the first meeting of the parties, the senior officers of

the parties shall meet with a view to resolving all disputes; and

16.1.4 if no resolution results before the expiry of 14 days following that
meeting, then either party may refer the matter for resolution in

accordance with the CCOS ADRR.

17 Review

17.1 Appendices 1 and 2 to this Schedule 8 and the definitions of RfL(I) SPP
Threshold and Train Operator SPP Threshold are the Matters Subject to
Rebenchmarking. The Matters Subject to Rebenchmarking may be

recalibrated in accordance with this paragraph 17:

17.1.1 to reflect the operation of Services on the CCOS during the Initial

Benchmarking Period; and

17.1.2 following the occurrence of a Material Performance Change.

17.2 Within:

17.2.1 four (4) months of the expiry of the Initial Benchmarking Period; or

17.2.2 twelve (12) months of the occurrence of a Material Performance
Change,

(as the case may be), RfL(I) shall be entitled to require that the Matters
Subject to Benchmarking are recalibrated in accordance with this paragraph
17 by submitting a Proposal for Change pursuant to Part C of the CCOS
Network Code. The purpose of any such Proposal for Change shall be to

Final template: April 2018

130

determine what changes, if any, should be made to the Matters Subject to
Benchmarking in such circumstances to achieve RfL(I)'s objectives for the
CCOS set out in the Sponsors' Requirements.

17.3 RfL(I) and the Train Operator acknowledge and agree that:

17.3.1 any recalibration of the Matters Subject to Rebenchmarking in relation
to this Contract may affect other train operators under other track

access contracts; and

17.3.2 those effects (and any consequential changes required to those other
track access contracts) will need to be taken into account as part of
such recalibration exercise.

17.4 Following the Matters Subject to Rebenchmarking being revised in accordance

with Part C of the CCOS Network Code and subject to paragraph 17.5:

17.4.1 Appendices 1 and 2 to this Schedule 8 and the definitions of RfL(I) SPP
Threshold and Train Operator SPP Threshold shall be deemed to have
been amended to reflect such revised values from the Rebenchmarking

Implementation Date:

17.4.2 the calculations of the Performance Payments previously undertaken
pursuant to this Schedule 8 shall be repeated using the revised Matters
Subject to Rebenchmarking in substitution for the original Matters
Subject to Rebenchmarking with effect from the first Period to
commence on or after the date on which the changes to this Contract
take effect; and

17.4.3 RfL(I) shall notify the Train Operator within 35 days after the end of the
Period in which this Contract is amended of the amount of any payment
required from either party to the other to take account of the repeated
calculations and the provisions of paragraphs 12, 13 and 16 shall apply

in respect of those amounts.

17.5 Without prejudice to RfL(I)'s and the Train Operator's respective rights under
the Act and the Access Regulations, if the Train Operator (or any other train
operator using the CCOS) reasonably believes that:

17.5.1 a Material Performance Change has not occurred; and/or

17.5.2 the proposed changes to the Matters Subject to Benchmarking do not
achieve RfL(I)'s objectives for the CCOS set out in the Sponsors'

Requirements,

then that Train Operator shall promptly notify RfL(I) and any other train
operators using the CCOS and the matter shall be referred to Arbitration in
accordance with the CCOS ADRR in force at the relevant time to determine
that:

(a) a Material Performance Change has occurred; and/or

Final template: April 2018

131

(b) the proposed changes to the Matters Subject to Benchmarking
do achieve RfL(I)'s objectives for the CCOS set out in the

Sponsors' Requirements;

 or

(c) a Material Performance Change has not occurred; and/or

(d) which changes to the Matters Subject to Benchmarking should
be made to the Matters Subject to Benchmarking do achieve
RfL(I)'s objectives for the CCOS set out in the Sponsors'

Requirements,

and, subject to Clause 17.6, such determination will be binding on RfL(I), the
Train Operator and each other train operator using the CCOS.

17.6 Any amendments to the Matters Subject to Rebenchmarking shall take effect
only when it has been approved by the ORR under section 22 of the Act.
Accordingly, as soon as reasonably practicable after any such amendment is
agreed or determined in accordance with this paragraph 17 the parties shall
ensure that the ORR is furnished with such amendment and such information
and evidence as the ORR requires to decide whether or not to approve the
amendment.

18 Sustained Poor Performance and Poor Performance Notices

18.1 Definitions

In this paragraph 18, unless the context otherwise requires:

"SPP Indexation

Figure"

means the figure calculated in accordance with

paragraph 18.5.2.

18.2 Indemnities

18.2.1 Subject to Clause 11, RfL(I) shall indemnify the Train Operator against
all Relevant Losses in accordance with this paragraph 18 if, and to the
extent that, the RfL(I) Performance Sums payable by RfL(I) in respect of

any Period exceeds the relevant RfL(I) SPP Threshold.

18.2.2 Subject to Clause 11, the Train Operator shall indemnify RfL(I) against
all Relevant Losses in accordance with this paragraph 18 if, and to the
extent that, the Train Operator Performance Sums payable by the Train
Operator in respect of any Period exceeds the relevant Train Operator
SPP Threshold.

18.3 Determination of Relevant Losses

Subject to paragraph 18.4, the liability of a party under paragraph 18.2 for
sustained poor performance ("SPPL") shall be determined in accordance with
the following formula:

SPPL = RL – PS

Final template: April 2018

132

where:

RL means the party's Relevant Losses arising as a direct result of
Seconds Delay and Cancelled Stops during the relevant Period, in
each case insofar as these do not arise as a result of an incident for
which that party is allocated responsibility pursuant to paragraph 6.2
or 6.3 (as the case may be); and

PS means:

(a) (in the case of RfL(I) indemnifying the Train Operator) the
 sum of all values of RfLPS (as defined in paragraph 10) to be
 calculated by deducting the sum of all values of RfLPS for
 which the Train Operator is liable from the sum of all values
 of RfLPS for which RfL(I) is liable in each case in respect of

 the relevant Period; or

(b) (in the case of the Train Operator indemnifying RfL(I)) the
 sum of all values of TOPS (as defined in paragraph 11) to be
 calculated by deducting the sum of all values of TOPS for
 which RfL(I) is liable from the sum of all values of TOPS for
 which the Train Operator is liable in each case in respect of

 the relevant Period.

18.4 Restrictions on claims

A party shall not be entitled to make a claim for Relevant Losses pursuant to
this paragraph 18 if and to the extent that it has previously recovered those
Relevant Losses, whether under this paragraph 18 or otherwise.

18.5 SPP Indexation

18.5.1 The values of RfL(I) SPP Threshold and Train Operator SPP Threshold

shall be multiplied by the SPP Indexation Figure for the Relevant Year.

18.5.2 The SPP Indexation Figure in Relevant Year t shall be derived from the
following formula:

ὛὖὖὍρ
ὙὖὍ ὙὖὍ

ὙὖὍ
ὍὍὊ

where:

SPPIt means the SPP Indexation Figure in Relevant Year t;

RPIt-1 means the RPI published or determined with respect to the

month of November in Relevant Year t-1;

RPI2017 means the RPI published or determined with respect to the

month of November 2017; and

IIF means the Initial Indexation Factor.

Final template: April 2018

133

18.6 Poor Performance Notice

RfL(I) shall be entitled to serve a Poor Performance Notice on the Train
Operator where paragraph 1.5 of Schedule 6 applies.

Final template: April 2018

 134

Appendix 1

Performance Benchmarks and Payment Rates

A B C D E F G H I

 RfL(I) Train Operator

Service

Group

Performance

Benchmark

Payment Rate Performance

Benchmark

Payment Rate Cap Service

Code

Monitoring

Point

Weighting

Portobello –

Pudding Mill

 Pudding Mill

Lane Junction

1.0

Pudding Mill

- Portobello

 Portobello

Junction

1.0

Portobello –

Abbey Wood

 Abbey Wood

station

1.0

Abbey Wood

- Portobello

 Portobello

Junction

1.0

Westbourne

Pk – Pudding

Mill

 Pudding Mill

Lane Junction

1.0

Pudding Mill

–

Westbourne

Pk

 Westbourne

Park Sidings

Junction

1.0

Westbourne

Pk – Abbey

 Abbey Wood

station

1.0

Final template: April 2018

135

Wood

Abbey Wood

–

Westbourne

Pk

 Westbourne

Park Sidings

Junction

1.0

* RfL(I) Performance Benchmark (column B) and Train Operator Performance Benchmark (column D) are the average delay per Train expressed in seconds.

Final template: April 2018

136

Appendix 2

Deemed Seconds Delay

A B

Station Deemed Seconds Delay

Abbey Wood

Bond Street

Canary Wharf

Custom House

Farringdon

Liverpool Street

Paddington (CCOS)

Tottenham Court Road

Whitechapel

Woolwich

Final template: April 2018

137

SCHEDULE 9 LIMITATION ON LIABILITY

1 Definitions

In this Schedule

"Liability Cap" means:

(a) in relation to the first Relevant Year, the sum of £10,000,000 (ten million

pounds sterling);

(b) in relation to any subsequent Relevant Year, the sum calculated in
accordance with the following formula:

 CSRY = CBL x [RPISY/RPI1]

 where:

(i) CSRY is the Liability Cap in the subsequent Relevant Year;

(ii) CBL means the Liability Cap in the first Relevant Year set out in

paragraph (a) above;

(iii) RPISY is the Retail Prices Index (as defined in Schedule 7)
published or determined with respect to the first month of the

subsequent Relevant Year; and

(iv) RPI1 is the Retail Prices Index (as defined in Schedule 7)
published or determined with respect to the month in which the
Effective Date occurred.

2 Application

The limitations on liability contained in this Schedule apply in the
circumstances set out in Clause 11.5.

3 Limitation on RfL(I)’s liability

In relation to any claim for indemnity made by the Train Operator:

(a) RfL(I) shall not be liable to make payments in relation to such claims
which are admitted in writing or finally determined in any Relevant Year
to the extent that its liability for such claims exceeds the Liability Cap for
such Relevant Year; and

(b) to the extent that its liability for such claims exceeds the Liability Cap for
such Relevant Year, any claim for payment of a sum which exceeds
such Liability Cap shall be extinguished and RfL(I) shall have no further
liability for it.

4 Limitation on Train Operator’s liability

Final template: April 2018

138

In relation to any claims for indemnity made by RfL(I):

(a) the Train Operator shall not be liable to make payments in relation to
such claims which are admitted in writing or finally determined in any
Relevant Year to the extent that its liability for such claims exceeds the
Liability Cap for such Relevant Year; and

(b) to the extent its liability for such claims exceeds the Liability Cap for such
Relevant Year, any claim for payment of a sum which exceeds such
Liability Cap shall be extinguished and the Train Operator shall have no
further liability for it.

5 Disapplication of limitation

To the extent that any Relevant Losses:

(a) result from a conscious and intentional breach by a party; or

(b) are in respect of obligations to compensate any person for liability for
death or personal injury, whether resulting from the negligence of a party
or the negligence of any of its officers, employees or agents or from a

failure by a party to comply with its Safety Obligations,

such Relevant Losses:

(i) shall not be subject to the limitation of liability in Schedule 9; and

(ii) shall not be taken into account when calculating the amount of
Relevant Losses in respect of claims admitted or finally determined
in a Relevant Year for the purposes of the limitations of liability in

this Schedule 9.

6 Exclusion of legal and other costs

The limits on the parties’ liabilities provided for in this Schedule 9 shall not
apply to costs incurred in recovering any amount under a relevant claim,
including legal, arbitral and other professional fees and expenses.

7 Exclusion of certain Relevant Losses

A party shall have no claim for Relevant Losses to the extent that such
Relevant Losses result from its own negligence or breach of this Contract.

8 Continuing breaches

Nothing in this Schedule 9 shall prevent a party making a new claim for
indemnity in respect of a continuing breach of contract which:

(a) is a continuing breach of contract which continues for more than 12

months;

(b) is a continuing breach of contract which continues beyond a period

within which it might reasonably be expected to have been remedied; or

Final template: April 2018

139

(c) is a breach of a Performance Order in relation to a breach of contract,

but any such new claim shall not include any sum which was the subject
matter of a previous claim and was extinguished by virtue of paragraph 3(b) or
4(b).

9 Final determination of claims

For the purpose of this Schedule 9, a determination of a claim for Relevant
Losses by a Court or other tribunal shall be treated as final when there is no
further right of appeal or review from such determination or in respect of which
any right of appeal or review has been lost, whether by expiry of time or

otherwise.

Final template: April 2018

140

IN WITNESS whereof the duly authorised representatives of RfL(I) and the Train
Operator have executed this Contract on the date first above written.

Signed by ..

Print name ..

Duly authorised for and on behalf of

RAIL FOR LONDON (INFRASTRUCTURE) LIMITED

Signed by ...

Print name ..

Duly authorised for and on behalf of

[NAME OF TRAIN OPERATOR]

Final template: April 2018

141

VERSION CONTROL

 Date Summary of amendment(s)

1 March 2018 Final template published

2 April 2018 Poor Performance Notice provisions moved from
Schedule 8 to Schedule 6, together with
consequential amendments

