

National Transport Finance Plan 2017 Update

Contents

Fo	eword	2
1	Introduction	4
2	Progress Since Publication	5
2.1 2.2		5
2.3 2.4	•	
3	Updated National Transport Finance Plan Programme	9
3.1	Delivery and timescales	9
4	Funding	10
4.1 4.2		
An	nex A - NTFP Completed Schemes (2015 – 2017)	13
An	nex B – Delivery schedule	15
	nex C – Projects that will seek funding under the European Regional velopment Fund programmes in Wales	36
Ro	ad schemes	36
Rai	I	38

Foreword

I am pleased with the progress we have made to deliver an ambitious programme of transport improvements as set out in the National Transport Finance Plan published in 2015. We have already delivered a number of schemes including: Metro Phase 1 commitments; the upgrade to the A55 Tunnels; Section 3 of the A465 Brynmawr to Tredegar dualling: Eastern Bay Road Link (Queensgate to Ocean Way) as well as packages of smaller scale measures such as improving accessibility to stations.

My intention is to review the National Transport Finance Plan on an annual basis. This update is the first review and describes what we have achieved, new initiatives we have taken on board, and how the programme over the next three years is going to be delivered.

The Plan, whilst not a policy document, sets out how we propose to deliver the outcomes described in our Wales Transport Strategy.

As in the case of the 2015 Plan, the programme over the next three years is an ambitious one and includes important interventions such as the roll out of the metro concept to North East Wales and to Swansea Bay and the Western Valleys.

There is a clear shift to undertaking smaller more affordable interventions that can still achieve a big impact and target more communities such as the pinch point programme to tackle road congestion and improve bus service reliability.

Sustainable forms of travel are also prominent in our programme targeting new railway stations, improvements to bus and rail services and promoting walking and cycling and integrated transport solutions.

The financial envelope within which we have to deliver our Plan remains challenging. I am confident however the investments we propose will lead to a step change to our transport system.

Ken Skates AM
Cabinet Secretary for Economy and Transport

1 Introduction

The National Transport Finance Plan was published in July 2015. It sets out in more detail how we propose to deliver the outcomes set out in the Wales Transport Strategy from 2015 and beyond. The Plan includes all transport interventions financed by the Welsh Government.

This National Transport Finance Plan 2017 Update provides information on progress since publication and provides a revised programme for the next three years and beyond. This Plan also sets out:

- The timescale for financing and delivering the schemes undertaken by the Welsh Government;
- The estimated expenditure required to deliver the schemes;
- The likely sources of financing to allow delivery to take place.

This Plan is not a policy document nor does it seek to prioritise schemes to be taken forward. Some of our projects are being delivered, some are under construction and others are under development.

2 Progress Since Publication

2.1 Completed schemes

Since publication of the National Transport Finance Plan in 2015 a number of schemes have been completed including the A55 Tunnels, Section 3 of the A465 Brynmawr to Tredegar dualling, Eastern Bay Link (Queensgate to Ocean Way) and Metro Phase 1 schemes. A list of the completed schemes is set out in Annex A.

2.2 New schemes

There are an additional 26 schemes that have been included in the transport programme since its publication:

New schemes included as part of the 17/18 budget agreement:

- Additional funding for Safer Routes to Schools programme and school transport.
- Feasibility study into reopening Carmarthen to Aberystwyth railway line.
- Feasibility into a national cycleway.
- Ports infrastructure fund.

New schemes included as part of the 18/19 and 19/20 budget agreement:

- Further work to explore possible extensions to the South Wales Metro network, including connecting Maerdy and Rhondda Fach.
- Exploration of the case and need for additional strategic hubs as part of the work of the Ministerial Taskforce for the South Wales Valleys.
- Progress the Rhondda Tunnels study.
- Development of the strategic outline business case for the Swansea Bay and Western Valleys Metro proposal.
- Third Menai Bridge crossing funding to support the design and development of a third crossing.

- Electric charging points.
- Cleddau bridge cost of removing the tolls.
- Upgrading the TrawsCymru network from bus to coach.
- National transport infrastructure for north-south links dualling where possible and particular focus on A487 and A470.

New schemes agreed, resulting from NTFP 2015 delivery:

- Local Transport Network Fund.
- Active Travel.
- Pinchpoint programme:
 - North/South Improvements (overtaking opportunities) A487 & A470 (includes Mid Wales overtaking opportunities).
 - A483 Wrexham Bypass Junctions 3-6 Improvement.
 - A5/A483 South of Wrexham Bypass to English Border Improvement.
 - A470 Corridor Coryton to Taff's Well Improvements.
 - A470 Corridor Taff's Well to Merthyr Improvements.
 - o M4 J32 to J35 Corridor.
 - M4 J35 to J49 Corridor.
- Deliver the vision as set out in the 'Moving North Wales Forward Our Vision for North Wales and North East Wales Metro', March 2017.
- Wrexham Area Improvement Fund.
- Holyhead Port Development.
- Improvements to the A40 (2 plus 1 schemes).

- Five Mile Lane Feasibility study to explore options from Sycamore Cross to Junction 34.
- Eastern Bay Link Phase 2 Studies to identify options for improving connectivity in South East of Cardiff.
- Cardiff and Vale Coastal Sustainable Transport Strategy.
- New railway station at Bow Street.
- New railway station at Llanwern.
- Cardiff Integrated Transport Hub Package.

2.3 Schemes re-profiled

In order to prioritise schemes within the NTFP Update so as to align with the budget available over the 3 year period, the following schemes have been reprofiled:

R25/26 – the trunking and de-trunking programme.

2.4 Modified schemes

In addition, there are also schemes which are now included as part of other projects or programmes:

- R29 identification of a programme of improvements on the highway network is now being taken forward via R27 – pinchpoint and overtaking opportunities programme.
- R27b M4 Port Talbot Junction 41 assess outcome of the trial and determine the way forward – now taken forward under the Junction 35 to Junction 49 M4 Study (R27h).
- R27c A55 Menai Crossing now part of the Third Menai Crossing project (R19).
- BCT 5 Implement the responses to the recommendations arising from the Bus Policy Advisory Group Review in 2014 – now taken forward under other interventions, including BCT 7.

- CCRM9 identification of operational constraints, CCRM11 improving access to non-rail served communities, CCRM12 - city centre connectivity, CCRM12b -Newport rapid transit, CCRM13 - park and ride, CCRM14 - travel information, CCRM15 - Maesteg branch, CCRM16 - enhanced intermodal facilities - are all now included in the south east Wales Metro development and delivery (CCRM10).
- RI11/12 on rail development has been rationalised into one intervention RI11.
- RI16/17 North East Wales railway improvement schemes being taken forward under Moving North Wales Forward – Our Vision for North Wales and North East Wales Metro, March 2017 (NEW 16).
- RI9 Cardiff Central Station Develop business case subject to necessary consents. Taken forward through Cardiff Integrated Transport Hub Package (NEW 18).
- RS2 and RS2d franchise and procurement is being taken forward together with the development of the south east Wales Metro development and delivery (CCRM10).
- P1 Develop a Memorandum of Understanding with the ports sector in Wales setting out how the Welsh Government and ports sector will work together has been superseded by P2.
- CCRM7 Smart Ticketing initial feasibility studies of implementing smart ticketing 'Pay as you Go' product being delivered through IT2.
- CCRM7a Smart Ticketing, implement smart ticketing 'Pay as you Go' product being delivered through IT2.
- BCT14 and 14a delivered through BCT12 (includes delivery of Local Transport Network Fund).
- IT4 and IT4a options to improve sustainable access to Deeside and improvement programme being taken forward under Moving North Wales Forward – Our Vision for North Wales and North East Wales Metro, March 2017 (NEW 16).

3 Updated National Transport Finance Plan Programme

3.1 Delivery and timescales

The National Transport Finance Plan 2017 Update schemes are a combination of revenue and capital initiatives. These range from scheme specific to others where further investigatory/development work is required.

A delivery schedule setting out the National Transport Finance Plan's schemes is set out in Annex B. The delivery schedule reflects the current assumptions about the delivery profile of each scheme and these may be subject to change, recognising the statutory processes that must be completed and the need to be responsive to changing circumstances.

The delivery schedule will continue to be reviewed and updated as the delivery profile for specific schemes becomes clearer.

4 Funding

4.1 Overview

We are focused on ensuring value for money and driving efficiency in all transport schemes.

The schemes set out in this NTFP 2017 Update, will be delivered by drawing on a number of funding sources, but principally Welsh Government transport department capital and revenue budgets.

The total cost of schemes included in the interim NTFP (from 2017/18 to 2019/20) is £2.7billion against a budget of £2.33billion. Any shortfall will be bridged by using other match funding sources, such as European Regional Development Funding (ERDF) and will also be managed by re-profiling schemes, where necessary.

Table 4.1 below sets out the indicative spending profile over the remaining Plan period. Schemes yet to be developed will be taken forward subject to a robust business case analysis demonstrating value for money and future discussions on budget settlements. The programme will be regularly reviewed and updated as scheme development progresses.

Table 4.1 National Transport Finance Plan Update 2017 (2017-2020) £m – Indicative Capital and Revenue Spend

	2017-18	2018-19	2019-20	3 year total
Transport Revenue Spend	334	308	275	917
Transport Capital Spend	348	658	781	1,786
Total	682	966	1,056	2,703

Table 4.2 below sets out the Welsh Government Transport Department Capital and Revenue budget. This excludes ERDF funding of up to £160million to 2023 and £125million of Department for Transport funding (towards the south Wales metro).

Table 4.2 National Transport Finance Plan Update 2017 (2017-2020) £m - Welsh Government Transport Department Capital and Revenue Budget*

	2017-18	2018-19	2019-20	3 year total
WG Transport Revenue Budget	334	299	278	911
WG Transport Capital Budget	324	315	384	1,023
Central WG funding for M4	24	150	231	405
Total	682	765	892	2339

^{*}This excludes ERDF, Department for Transport and other match funding sources

4.2 European Structural Funds

Our key strategic transport routes and hubs are reflected in the Trans-European Transport Network (TEN-T¹) - the EU policy designed to promote cohesion, interconnection and interoperability of national transport systems through the application of common standards (see Figure 4.3).

11

¹ http://ec.europa.eu/transport/themes/infrastructure/index_en.htm

Figure 4.3: Trans-European Transport Network (TEN-T)

Annex C includes detail of projects that we will seek to part fund from the 2014-2020 European Regional Development Fund programmes in Wales.

Annex A - NTFP Completed Schemes (2015 – 2017)

NTFP Ref	Intervention Description (as listed in National Transport Finance Plan, 2015)
R6	Junction 33 M4 west / A4232 south dedicated slip road
R7	A55 Safe Havens / Emergency Crossovers
R27d	A55 Tunnels
R5	Improvements under construction - A465 Brynmawr to Tredegar (Section 3 of the Heads of the Valley dualling)
R13	Eastern Bay Link: Queensgate to Ocean Way, Cardiff
RI3	Ebbw Valley Railway Line Improvements: Line extension, line speed improvements and new station to/at Ebbw Vale Town.
CCRM4a	METRO Phase 1 - Newport Bus Station (Phase 2)
CCRM4b	METRO Phase 1 - Merthyr Tydfil Bus Station - Design and Site Preparation
CCRM5	METRO Phase 1 - Bus Priority Corridor Improvements
IRE4	Develop a regional transport model for South East Wales
AT4	METRO Phase 1 - Active Travel - Deliver active travel routes in Cardiff, Newport, Merthyr and Bridgend
AT1a	Ensure the Active Travel (Wales) Act 2013 is delivered by: Considering the Existing Route Maps for approval when submitted in 2015
RI1a	Mid Tier Access for All Programme: Station accessibility improvements at Radyr, Llandaf, Ystrad Mynach, Machynlleth and Chirk railway stations.
RI2	Station Improvement Programme (NSIP+): station improvements at Aberystwyth, Llandudno, Rhyl, Ystrad Mynach, Pontypridd and Port Talbot Parkway; easy access installation programme for small stations across Wales to provide wheelchair access by use of on-train ramps.
RI7	Contribute to Network Rail's Long Term Planning Process and the development of an ambitious Welsh Route Study
RS4	Evaluate rail service enhancements identified in Network Rail's Welsh Route Study 2015 and other Long-Term Planning Process studies that may be required in CP6, including:- Service frequency enhancement on Marches line i.e. half hourly to Shrewsbury (hourly Cardiff to Bangor/Holyhead); Train lengthening on selected Marches Line services between Cardiff and Manchester; Service frequency enhancement Wrexham-Chester following the redoubling, extension of TransPennine Express services and / or new services to Liverpool.
RS1c	Manage the current franchise including: A review of currently proposed service enhancements.
RS2a	Establish the policy framework within which the franchise will be let
RS2b	Identify appropriate service frequencies and identify any additional services that should be included, taking into consideration further infrastructure investment by Welsh Government, Network Rail and other parties.
RS2c	Develop commercial strategy, informed by modelling work

NTFP Ref	Intervention Description (as listed in National Transport Finance Plan, 2015)
ВСТ9	Evaluate pilots in Ceredigion and the Vale of Glamorgan to inform development of longer term approach to supporting community transport
BCT10	Evaluate the effectiveness of Bwcabus and similar schemes and use that evidence to inform future approach to demand-led transport services, particularly in rural areas.
RS3	Identify opportunities to develop rail services serving Wales delivered via Department for Transport managed English services and influence the related franchising processes.
CCRM8	Complete the transport planning work that will confirm the appropriate mix of public transport modes that should be developed for each corridor, enable the development of specific business cases and underpin long term Metro delivery, including consideration of light rail and other options.
CCRM10	METRO Phase2 - Cardiff & Valley Lines Improvements: Investigate improvements to the existing valley rail lines to boost performance. Proposed delivery of recommended solution. Investigations to look first at:
CCRM10a	METRO Phase 2 - Rhymney Line - investigations/feasibility studies.
CCRM10b	METRO Phase 2 - Coryton Line - investigations/feasibility studies.
CCRM10c	METRO Phase 2 - Bay/City Lines - investigations/feasibility studies.
CCRM10e	METRO Phase 2 - Treherbert/Aberdare/Merthyr Line - investigations/feasibility studies.
RI6	North-South Wales Journey Time/capacity improvement project. Funded through Welsh Government. (Includes Broad Oak Level Crossing).
F1	Implement the recommendations of the Freight Task and Finish Group.
C1	Revise the Travel Behaviour Code supported by the Children's commissioner.

Annex B – Delivery schedule

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
	MES UNDER CONSTRUCTION				
R10	Improvements to A465 Gilwern to	Construction work began in Dec 2014 and will			
	Brynmawr (Section 2 of the Heads of the	continue until the end of 2019.			
	Valley dualling).				
R6	Junction 33 M4 west / A4232	South dedicated slip road - completed, north			
		dedicated slip road to be constructed.			
R9	Brynglas Tunnels safety improvements	Under construction.			
R16	A483 / A489 Newtown bypass	Under construction.			
R14	Improvements to Five Mile Lane, Vale of	Scheme being delivered by the Vale of			
	Glamorgan.	Glamorgan Council using Welsh Government			
		funding. Contract awarded.			
RI5	Ebbw Valley Line Frequency	Network Rail delivery plans are currently under			
	Enhancements (part of Phase 1 Metro):	review.			
	Redoubling 7 miles of track between				
	Cross Keys and Aberbeeg; Line Speed				
	Improvements; New Platforms at				
	Newbridge and Llanhilleth; Signalling and				
D 0 4	Structure Infrastructure Improvements.				
R21	M4 Junction 28	Under construction.			
ROAD					
	enance and operation of the Trunk and Mo			1	
R1	Enable the day to day safe, efficient and	Continued roll out of maintenance and minor			
	effective operation of the trunk and	improvement.			
	motorway network through regular				
	inspection and maintenance, supported				
	by appropriate enforcement and other				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period		
	December 2017 Intervention		2017/		2019/
	Description		18	19	20
	specific services including winter service.				
R30	Intelligent Transport Systems (ITS) and	New CCTV back office system installed for			
	innovative technical solutions will	reliability to view images. New ICT network			
	continue to be investigated and rolled out	firewalls and hardware to protect against			
	at locations on the network that will	cybersecurity attacks. Updates planned for new			
	provide benefits to the public, freight and	launch of www.trafficwales.com website. Ongoing			
	those managing the network.	technology refresh of roadside equipment.			
R31	Measures to reduce our energy	All Wales lantern upgrade programme started and			
	consumption such as low energy lighting	Central management control systems rollout			
	and innovative techniques to manage the	across Wales.			
	network will be rolled out where specific				
D00	business cases allow.				
R32	Explore, and where practicable, apply	Exploration of options ongoing.			
	measures to improve air quality in Air				
	Quality Management Areas (AQMA) which relate to the WG network.				
Daa		Opposing			
R33	Continue to deliver prioritised programme	Ongoing.			
NEW	for Noise Action Planning Priority Areas.				
INEVV	Cleddau Bridge - remove the tolls by 2020.				
Road					
R2	Deliver the actions set out in the Road	Safe Routes in Communities - grant funding			
1 12	Safety Framework for Wales (Safe	allocated for delivery of improvement schemes.			
	Routes in Communities).	anodated for delivery of improvement deficition.			
	Deliver the actions set out in the Road	Safe Routes in Communities - specific schools			
	Safety Framework for Wales (Safe	funding - grant funding allocated for delivery of			
	Routes in Communities - schools specific	improvement schemes.			
	funding).	·			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention Description		2017/ 18		2019/ 20
	Deliver the actions set out in the Road Safety Framework for Wales (Road Safety Capital).	Road Safety Capital - grant funding allocated for delivery of improvement schemes.			
R4	Deliver a programme of road safety improvements outside schools on the trunk road.	Ongoing with delivery programmes.			
Road	Schemes to be Constructed			_	
R8	A new section of motorway south of Newport and complementary measures including; reclassification of the existing M4 between Magor and Castleton, an M48-B4245 link and cycling and walking friendly infrastructure.	Draft Orders, an Environmental Statement and Associated Reporting were published in March 2016. Public Inquiry commenced in February 2017. Awaiting outcome.			
R11	Improvements to A465 from A470 to Hirwaun (Section 6 of the Heads of the Valley dualling) & Dowlais Top to A470 (Section 5 of the Heads of the Valley dualling).	Scheme to be progressed via a Public-Private Partnership (PPP) using the Mutual Investment Model (MIM).			
R15	Improvements to the A40 - Llanddewi Velfrey to Penblewin	Carillion PLC has been appointed to design & build the scheme. Public Exhibitions and consultation undertaken. Outline design & detailed Environmental Impact Assessment ongoing. Draft Orders anticipated to be published in March 2018.			
NEW 2	Improvements to the A40 (2 plus 1 schemes)	Mechanisms for delivery are currently being considered.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention Description		2017/ 18	2018/ 19	2019/ 20
R17	A487 Caernarfon to Bontnewydd bypass	Draft Orders, an Environmental Statement and Associated Reporting were published in August/September 2016. Considering inspector's report following inquiry.			
R18	A55 Junctions 15 and 16 Improvements	Carillion appointed as ECI Contractor in September 2017. ERDF funding secured for the scheme.			
R19	Improvements to the A55 Crossing of the Menai	Key stage 2 consultants appointed. Public consultation planned for December 2017. Announcement of preferred route in May 2018.			
R20	A55 Abergwyngregyn to Tai'r Meibion	Advanced drainage scheme completed in August 2017. Draft Orders published in August/September 2017. Objection period ends 18 October 2017. Decision will then be taken on whether a PLI is required. ERDF funding secured.			
R22	Develop the currently protected route to deliver a combined bypass of Llandeilo and Ffairfach	Carry out a WelTAG appraisal in relation to the scheme, to confirm if a bypass is still required or if alternative solutions can be implemented.			
R23	A487 Dyfi Bridge	Draft Orders, an Environmental Statement and Associated Reports were published in August/September 2017. Considering responses to published orders.			
Road	Schemes to be developed				
NEW 3	Five Mile Lane - Explore options from Sycamore Cross to Junction 34	WelTAG stages 1 and 2 to determine preferred option to be completed by March 2018. Economic study commenced.			
NEW 4	Eastern Bay Link Phase 2	Studies to identify options for improving connectivity in South East of Cardiff.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
R24	Develop a scheme for improvements to	Public consultation on two route options held			
	the A494/A55/A548 Deeside Corridor.	between March and June 2017. Cabinet			
		Secretary announced the Red Option as the			
		preferred route on 26 September 2017. Next			
		stage is to procure an employer's agent and ECI			
		contractor to progress to the next stage of design			
		development and statutory procedures.			
R24a	Develop a scheme for improvements to	Ongoing with procuring employers designer.			
	the A494/A55/A548 Deeside Corridor -	Design development and preparation of			
	River Dee Bridge.	Environmental Statement and draft Orders to			
500		commence in early 2018.			
R28a	Engage with the UK Government and	Ongoing dialogue with key partners on the			
	partners in England to progress the	English side of the border to seek agreement to			
	following scheme: A483 Pant to	move forward with improvements.			
R28b	Llanymynech (cross border scheme). Engage with the UK Government and	Ongoing dialogue with key portners on the			
KZ0D	partners in England to progress the	Ongoing dialogue with key partners on the English side of the border to seek agreement to			
	following scheme: A458 Buttington Cross	move forward with improvements.			
	to Wollaston Cross (cross border	Thove forward with improvements.			
	scheme).				
Pinch	point and overtaking opportunity program	nme			
R27a	A55 resilience improvements study	Short term measures being introduced to improve			
		resilience. Next stage is to develop medium/ long			
		term measures.			
R27b	North/South Improvements (overtaking	Possible sites identified and design work is			
	opportunities) A487 & A470.	ongoing.			
R27c	A483 Wrexham Bypass Junctions 3-6	Major infrastructure improvements to upgrade			
	Improvement.	junctions 3-6 and additional lane to increase			
		capacity between these junctions. Short list of			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
		options identified. Next stage is to confirm best			
		option.			
R27d	A5/A483 South of Wrexham Bypass to	Major infrastructure improvements to increase			
	English Border Improvement.	junction capacities and reduce congestion and			
		dual current single carriageway sections up to			
		border with England. Ties in with anticipated			
		English A5 dualling over border to Shrewsbury.			
		Ongoing dialogue with key partners to agree next			
		steps.			
R27e	A470 Corridor Coryton to Taff's Well	Possible solutions considered and shortlist of			
	Improvements.	options identified.			
R27f	A470 Corridor Taff's Well to Merthyr	Possible solutions considered and shortlist of			
	Improvements.	options identified.			
R27g	M4 J32 to J35 Corridor.	Possible solutions considered and shortlist of			
		options identified.			
R27h	M4 J35 to J49 Corridor.	Ongoing with study to identify issues and possible			
		solutions.			
	rting improvements to the county road no				
R3	Develop proposals for a Wales	Local Transport Fund has been allocated to			
	Infrastructure Investment Plan capital-	support schemes identified.			
	funded grant to support strategic regional				
	transport improvements, which would				
	include improvements to the local road				
EDELO	network and access to employment.				
	FREIGHT				
	lise on freight opportunities				
F2	Keep opportunities to enable uptake of	Ongoing.			
	rail freight and short sea shipping under				
	review.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
F3	Continue to support Rail Freight	Ongoing.			
	infrastructure development through the				
	provision of Freight Facilities Grants.				
F4	Continue to support Modal Shift (Road to	Ongoing.			
	Rail) by providing MSRS grant support.				
	E TRAVEL				
	nenting the Active Travel (Wales) Act				
AT1b	Ensure the Active Travel (Wales) Act	Integrated Network Maps to be considered for			
	2013 is delivered – Integrated Network	approval.			
	Maps.				
AT1c	Ensure the Active Travel (Wales) Act	Delivered through other programmes.			
	2013 is delivered – active travel schemes.				
AT2	Delivering the actions set out in the Active	Ongoing.			
	Travel Action Plan.				
AT3	Work with partners to deliver a	Work is taking place as part of Rural			
	programme of improvements to the	Development Programme funded project, not			
	National Cycle Network and that	within Transport.			
	contribute to the objectives of the Active				
	Travel Act.				
NEW	Feasibility on a National Cycleway.	Ongoing.			
5					
NEW	Cardiff and Vale Coastal Sustainable	Identification of transport solutions.			
6	Transport Package – developing an				
A 1514	integrated transport package.				
NEW	Rhondda Tunnels.	Ongoing with feasibility work.			
7					

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period			
	December 2017 Intervention		2017/	2018/	2019/	
	Description		18	19	20	
RAIL						
Acces	s for All Programme					
RI13	CP5 Access for All Programme: Station accessibility improvements at: Llanelli, Barry, Treforrest, Taffs Well, Cathays and Treherbert.	Consideration being given to transfer the funding from the Taffs Wells project to Cadaxton.				
RI14	CP5 Access for All Programme: Undertake feasibility studies/delivery options report for improved access at: Flint, Pengam and Cadoxton stations. From 16/17 develop additional accessibility projects.	Funding being sought to update delivery options for Flint.				
Servic	e Frequency Enhancements					
RI4	Maesteg Branch Frequency Enhancements including improved service frequency - Develop to GRIP4 report.	Studies on-going.				
New S	tations					
NEW 8	Bow Street Station	Bow Street Station was successful in obtaining New Stations Funding in July 2017. Ongoing with design work.				
Identif	y a programme of future rail improvemen	ts				
NEW 9	Llanwern Station	Business case for the proposal is currently being developed.				
RI8	Develop assessment criteria and, using those criteria, a prioritised list of station improvement proposals to draw down funding from relevant HLOS specific funds (as rail is non-devolved).	Ongoing.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	Delivery Period		
	December 2017 Intervention Description		2017/ 18	2018/ 19	2019/ 20	
RI10	To take forward the following stations for further stage 2 assessment by end 2018: - South East Wales: Ely Mill/Victoria Park, Llanwern, Newport Road/Rover Way and St Mellons; - South West Wales: Cockett, Landore, St Clears; - North Wales: Deeside Industrial Park/Northern Gateway, North Wrexham, South Wrexham, Llangefni; - Mid Wales: Carno. To take forward a further round of new station proposals for Stage 2 Assessment in 2018.	Assessment work being undertaken.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period		
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
RI11/ 12	Work with the Department for Transport to develop the rail infrastructure enhancement schemes identified by the Secretary of State for Transport and the Chancellor in the 2017 Autumn Budget:	Ongoing.			
	 station improvements at Cardiff Central Station and Swansea; improvements between Cardiff and Severn Tunnel Junction Relief Lines; improvements to journey times between Swansea and Cardiff, and between South Wales, Bristol and London; improvements to journey times and capacity on the North Wales Main Line; improvements to journey times and capacity on the Wrexham – Bidston line. 				
RI15	Cambrian Line User Worked Crossing closures - Close 8 crossings in Talerddig area.	Project is nearing completion.			
RS5	We will investigate opportunities to modernise rail rolling stock.	Persons of Reduced Mobility programme developed and agreed for Class 150 and Class 158 stock. Additional PRM compliant rolling stock being acquired. Further modernisation being taken forward in next franchise.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period			
	December 2017 Intervention Description		2017/ 18	2018/ 19	2019/ 20	
NEW 10	Feasibility study into reopening Carmarthen to Aberystwyth railway line.	Feasibility studies ongoing. Report will be published in the new year.				
NEW 11	Wrexham Area Improvement Fund.	Ongoing with identifying possible improvements.				
Franch	nise Management					
RS1a	Manage the current franchise including: Ensuring the contract is managed effectively.	Continuing to manage existing contract to high standard, generating passenger benefits over and above contractual responsibilities while maintaining compliance and performance.				
RS1b	Manage the current franchise including: Introduction of new services on the Cambrian Main Line and Heart of Wales Line.	Additional services introduced in May 2015. Both have been successful in delivering additional passenger journeys and the Cambrian services in particular have exceeded forecasts for number of journeys.				
RS1d	Engage with rail industry partners, stakeholders, and passengers to help develop and promote rail services including safety and security.	Ongoing working with stakeholders to promote the railway in Wales and ensure safety and security for passengers and staff.				
	COMMUNITY TRANSPORT					
	ng Public Transport Services					
BCT1	Continue to provide funding to support socially necessary services.	The Welsh Government continues to allocate discretionary funding to local authorities under the Bus Services Support Grant to help local authorities to support the bus and community transport networks.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention Description		2017/ 18	2018/ 19	2019/ 20
BCT2	To provide Bus Services Support Grant (BSSG) allocations which should complement not replace local authorities' own budgets for supporting bus and community transport services. The 2018 consultation on the Welsh Government's proposals for a sustainable bus network will inform any review of how to better target BSSG allocations. Local authorities will be expected to match-fund any BSSG awards.	The Welsh Government is identifying key strategic services which might particularly benefit from targeted funding, especially to tackle congestion, pollution and journey times at peak travelling hours.			
BCT2 a	The Welsh Government will review the formula used to allocate funding allocations to local authorities under BSSG if presented with a case by rural local authorities.	Each yearly distribution of funds under BSSG is agreed with the local authorities. Funding under the BSSG scheme reflect rurality and the particular challenges facing bus operators and passengers in rural areas.			
BCT2 b	The 2018 consultation on the Welsh Government's proposals for a sustainable bus network will inform any review of how to better target BSSG allocations.	The Welsh Government continues to allocate funding to local authorities under the BSSG to help local authorities to support the bus and community transport networks. See BCT12.			
BCT2 c	The 2018 consultation on the Welsh Government's proposals for a sustainable bus network will inform any review of how to better target BSSG allocations.	The Welsh Government continues to allocate funding to local authorities under the BSSG to help local authorities to support the bus and community transport networks. See BCT12.			
BCT8	Develop a policy statement on accessibility of bus services which will be used to inform standards and funding obligations. It will cover:	Accessible Transport Objectives to be published December 2017.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period		
	December 2017 Intervention		2017/		2019/
	Description		18	19	20
BCT8	Accessible bi-lingual information including	Included in the Voluntary Welsh Bus Quality			
а	on buses	Standard for local bus services linked to			
		payments of BSSG.			
BCT8	Training for drivers.	Accessible Transport Objectives to be published			
b		December 2017.			
BCT8	Infrastructure	See BCT12			
С					
BCT8	Rollout of orange wallet scheme.	Accessible Transport Objectives to be published			
d		December 2017.			
ВСТ9	Explore opportunities to introduce more	Ongoing.			
е	affordable fares for unemployed people				
	and people on low incomes.				
Conce	ssionary Travel		1		
BCT3	Continue to provide a concessionary	Consultation launched 10 October 2017.			
	fares scheme for older people, disabled				
	people and seriously injured service				
	personnel and veterans.				
BCT4	Deliver Young Persons' Discounted Bus	Consultation launched 10 October 2017.			
	Travel Scheme 16 - 18 year olds.				
	·				
Manag	ement of Long Distance Services				
BCT6	Implement greater central management	Measures are being progressively implemented to			
	of TrawsCymru services and determine if	secure greater control over the network by the			
	there is a viable business case to	TrawsCymru Network Manager. A Strategic			
	introduce new TrawsCymru services	Management Board has been established to			
		oversee high-level recommendations to the			
		Cabinet Secretary, supported by officials.			

Ref	National Transport Finance Plan December 2017 Intervention Description	Intervention progress since July 2015	Deli	very Pe	riod
			2017/ 18		2019/ 20
NEW 11	Upgrading the TrawsCymru network from bus to coach.	Ongoing with purchasing new fleet.			
Improv	ving Service Quality				
BCT7	Produce A Voluntary All Wales Bus Quality Standard for bus and community transport services in partnership with local authorities, operators and users.	Ongoing.			
BCT7 a	Availability of accessible bi-lingual information.	Ongoing. Local authorities and bus operators in receipt of Welsh Government funding are required to meet at least the Welsh Government's own Welsh language standards.			
BCT7 b	A fares policy that is easy to understand	Currently, competition and legal constraints do not allow the Welsh Government to stipulate fares. Local authorities are able to stipulate maximum fares within a statutory bus Quality Partnership Scheme.			
BCT7 c	Customer care / satisfaction	The Welsh Government has commissioned a bus passenger survey being undertaken by Bus Users Cymru and Transport Focus. Specific actions will follow consideration of that report. We continue to fund Bus Users Cymru to handle complaints and assist passengers raise such matters with bus operators.			
BCT7 d	Access for disabled people	Allocations agreed with local authorities under the BSSG scheme must support the requirements of the Equality Act and the essential requirement that bus services are accessible for disabled people.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
BCT7	Personal safety at passenger waiting	Allocations agreed with local authorities under the			
е	facilities and on vehicles.	BSSG scheme must support services which have			
		been assessed for personal safety.			
BCT7	Preparation of All Wales bus	Allocations agreed with local authorities under the			
f	infrastructure and information design	BSSG scheme must support the requirements of			
	guidance.	the Equality Act and the essential requirement			
		that bus services are accessible for disabled			
		people, but also improve the appeal of bus			
D		services to all existing and potential passengers.			
	ng Future Investments	I -			
BCT1	Work with local authorities and bus	The Welsh Government has launched the new			
2	operators to identify congestion and pinch	Local Transport Network Fund in 2017-18 which			
	points on the network that impact on bus	supports bus based schemes that will deliver			
	reliability and punctuality and ensure that	improvements to bus journeys and passenger			
	solutions are integrated into wider	facilities. The fund will run for four years with a			
	highway improvements programme.	total of £15m being made available.			
	ement with Traffic Commissioner				
BCT1	Develop a voluntary concordat with	Officials are implementing with partners in local			
1	Confederation of Passenger Transport,	government and the bus industry a series of			
	other operators and Traffic	recommendations contained in the first report of			
	Commissioner.	the Traffic Commissioner for Wales.			
	ving accessibility	TI. O			
BCT1	Work with community transport providers	The Community Transport Association has been			
3	to develop car club schemes in areas	asked to identify a range of communities most			
	where people have difficulty in accessing	likely to benefit from car club schemes. Once that			
	employment opportunities and services	is to hand, options for funding will be identified.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
MEETI	NG THE NEEDS OF EVERYONE				
BB1	Keep implementation of the Blue Badge Scheme under review.	The Blue Badge Scheme was subject to review by a Task & Finish Group resulting in a report with 13 recommendations. Most of the recommendations have been implemented and a number are subject to ongoing monitoring. The outstanding actions with respect to enforcement are proving more challenging and alternative work programmes are being explored.			
_	MATION AND TRANSPORT CHOICES		1		
	ring marketing and information				
ITC1	Review travel planning interventions funded by the Welsh Government to ensure that they are focused and targeted appropriately.	We are considering travel plan interventions to support the well-being of future generations and deliver Prosperity for All.			
ITC2	Determine a way forward and approach to delivering personalised travel planning.	We are considering travel plan interventions to support the well-being of future generations and deliver Prosperity for All.			
PORTS					
	Future Planning				
P2	To work with the Welsh Ports Group to develop Welsh Ports Guidance	We are working with the Welsh Ports Group to develop guidance and a relationship management framework for Welsh Government in the sector.			
NEW 12	Ports Infrastructure Fund	Ports Grants have been allocated for 2017/18.			
NEW 13	Holyhead Port Development	To develop a business case for delivery of the Port Masterplan.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
AIRPO					
Nation	al Connectivity	<u>, </u>			
A1	Manage funding for the delivery of two	Ongoing support for the operation and delivery of			
	return services a day between Anglesey	a twice daily (Monday - Friday) air service			
lusta vuo a	Airport and Cardiff Airport.	between Cardiff and Anglesey.			
	ational Connectivity	10 : 1: :: :: :: :: :: :: :: :: :: :: :: :			
A2	We will continue to work with Cardiff	Ongoing relationship with Cardiff Airport to			
	Airport and airlines to improve	encourage route development.			
	international connectivity to promote Wales as a destination for business and	We continue to explore opportunities to improve			
	leisure, including taking forward	surface access at the airport.			
	measures to improve surface access to	Surface access at the airport.			
	the airport.				
INTEG	RATED TRANSPORT AND METRO				
NEW	Heads of the Valleys - connecting	Consider Brown Indiana Incident I Con B40			
14	strategic hubs	Ongoing. Proposals being developed. See R19a			
South	Wales Metro Phase 1				
RI9a	METRO Phase 1 Station Improvement	Allocation has been awarded to the Regional			
	Programme - Line of route: Cardiff to	Transport Authority to progress park and ride			
	Merthyr Tydfil. Range of station	improvements in the Metro area. Delivered			
	improvements (inc. accessibility) and	through LTF (reference IT1).			
	Park & Ride improvements at all stations				
	on route.	Improvements to Llandaff and Radyr stations and			
		park and ride facility at Radyr station, delivered by			
_		Welsh Government are near to completion.			
	Wales Metro Phase 2				
CCR	South Wales Metro Phase 2 -	Procurement of the Wales and Borders Rail			
M10	Significantly improved rail infrastructure	service and an Operator Developer Partner for			
	and services on the Core Valleys Lines,	the Metro is nearing completion.			

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
	suited to a rapidly growing urban area.				
	The aspiration is for clean (electrified)				
	"turn up and go" services.				
	Wales Metro - Future Phases				
CCR	METRO Phase 3 - City Centre, City Line	The procurement of the Operator and			
M17	and Penarth Line improvements and Bay	Development Partner requires bidders to submit a			
	Line extension	proposal for the South Wales Metro that is			
		extendable. Extension proposals not included as			
	Ebbw Valley Line Frequency (Phase 2) -	part of Metro Phase 2 will be for the bidders, City			
	Dualling Rogerstone to Pye Corner; New	Deal, or private developers for Metro Phase 3.			
	platforms at R & PC; Abertillery spur and				
	station; Crumlin station; Newport West				
	station. Undertake feasibility studies,				
	development of business case and				
NIE VA	delivery of recommended solution/option.				
NEW	Further work to explore possible	Further work to explore possible extensions being			
15	extensions to the South Wales Metro	considered.			
	network, including connecting Maerdy				
Nonth	and Rhondda Fach.				
	East Wales Metro				
NEW	Deliver the vision as set out in the Moving	A programme of improvements being delivered			
16	North Wales Forward – Our Vision for	based on targeting key employment hubs.			
	North Wales and North East Wales				
Company	Metro, March 2017.				
	sea Bay and Western Valleys Metro propo				
NEW	We will fund the development of the	Funding has been allocated to undertake initial			
17	strategic outline case for the Swansea	feasibility study. Further studies planned.			
	Bay and Western Valleys Metro proposal.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period			
	December 2017 Intervention Description		2017/ 18	2018/ 19	2019/ 20	
Impro	ving Integration between transport modes	and transport services				
NEW 18	Cardiff Integrated Transport Hub Package.	Working with partners to develop a business case.				
IT2	During 2018 the Welsh Government will consult on a range of proposals aimed at creating a sustainable bus network, including options for integrated ticketing.	It is intended that BSSG allocations will support an integrated ticketing pilot within the south Wales Metro area.				
IT2a	Pilot integrated ticketing approaches in specific locations and use evidence to inform wider roll out	It is intended that BSSG allocations will support an integrated ticketing pilot within the south Wales Metro area.				
IT2b	Continue to develop integrated multi modal multi operator ticketing All Wales Entitlement Card	It is intended that BSSG allocations will support an integrated ticketing pilot within the south Wales Metro area.				
IT6	Working with local authorities and Network Rail, identify a network of multi modal transport interchanges, park and ride and park and share hubs and develop a programme to implement.	Delivered through other programmes including Metro and IT1.				
Impro	ving public transport links to key sites an	d services				
IT1	Make grant funding available to local authorities for transport, including schemes that will help to improve access to employment sites, road safety schemes and schemes that will deliver the Welsh Government's wider priorities.	Grant funding to Local Authorities through Local Transport Fund - See also BCT 12.				

Ref	National Transport Finance Plan	Intervention progress since July 2015	Delivery Period				
	December 2017 Intervention		2017/		2019/		
	Description		18	19	20		
IT3	Review opportunities already identified by	Opportunities in EZs and GZs have been					
	others to improve access between and to/	identified and some EZ funding has been					
	from Enterprise Zones and Local Growth	provided to support transport scheme					
	Zones, and working with others, identify	development and implementation across Wales.					
	further opportunities. Develop and deliver	Funding amount is on case-by-case basis and					
	an improvement programme or support	varies year-to-year.					
	others to do this.						
IT5	Through the Welsh Government's	Ongoing with discussion to mitigate of impact and					
	Nuclear Programme Board, engage with	maximise legacy.					
	the developer and local authorities across						
	the region to understand and deliver						
	transport needs of people goods and						
	services associated with the Wylfa						
	Newydd development.						
IT7	Work with Local Health Board, Wales	Ongoing.					
	Ambulance Services Trust, Community						
	Health Councils, local government, the						
	bus industry and the Community						
	Transport Associations to deliver action						
	plans setting out measures for improving access to healthcare.						
ININOV	access to nealthcare. /ATION, RESEARCH AND DEVELOPMENT						
	nanagement						
IRE1	Work with partners to develop an open	Business Case development ongoing.					
INE	datastore that brings together the	Dusiness Case development origonily.					
	transport data held for Wales into a						
	spatial database capable of handling 'big						
	data'						
	uata						

Ref	National Transport Finance Plan	Intervention progress since July 2015	Deli	very Pe	riod
	December 2017 Intervention		2017/	2018/	2019/
	Description		18	19	20
Evider	nce to justify investments				
IRE2	Develop standard processes to ensure	Ongoing.			
а	appropriate input in the: Identification of				
	the need for and design of modelling or				
	assessment work.				
IRE2	Develop standard processes to ensure	Ongoing.			
b	appropriate input in the: Checking the				
	output of any work commissioned to				
	provide assurance it is up to standard.				
IRE3	Publish revised WelTAG.	WelTAG to be published in 2017.			
Suppo	orting innovation				
TI1	Support innovation and the rollout of new	Budget identified for introduction of electric			
	technology, particularly where it can lead	charging points.			
	to development of safe and efficacious				
	modes of transport.				

Annex C – Projects that will seek funding under the European Regional Development Fund programmes in Wales

Road schemes

NTFP Ref	R15	New	R18	R20
Scheme name	A40 Llanddewi Velfrey to Penblewin improvements	A40 Improvement Schemes	A55 Junctions 15 and 16 Improvements	A55 Abergwyngregyn to Tai'r Meibion improvements
Timing	Short term	Medium term	Short term	Short term
Area National / regional	West Wales	West Wales	North Wales	North Wales
Scheme description	• 2.km of new highway to the north of the village of Llanddewi Velfrey • 2.5km of improved highway west of Ffynnon Wood • Improved facilities for nonmotorised travel via new cycle tracks and new bridleway, with a means of crossing the new highway either over or beneath.	10.8km of improved (2+1 configuration) highway between St Clears and Haverfordwest.	Design and Construction of grade separated junctions at Junctions 15 and 16 on the A55. The project includes new slip roads and an under bridge at Llanfairfechan and a new over bridge and slip roads at Dwygyfylchi.	• Widening of a 2.1km length of dual carriageway trunk road to modern dual carriageway standards, closing the existing gaps in the central reserve and numerous field and private accesses joining the A55.

NTFP Ref	R15	New	R18	R20	
Rationale from the evidence	Addresses road safety and improves accessibility to the Haven Waterway Enterprise Zone and employment sites on a Ten-T Core Route.	The programme will deliver improvements to the journey time, reliability and safety on the A40 (Ten-T Core Route).	Addresses journey time reliability on a TEN-T Core Route.	Address journey time reliability and improve resilience on a TEN-T Core Route.	
Lead organisation	Welsh Government	Welsh Government	Welsh Government	Welsh Government	
Delivery partners	Procured Early Contractor Involvement	A contractor(s) will be appointed to design and construct the works.	Procured Early Contractor Involvement		
Indicative Total Project Cost	L"2hm		£40m	£22m	
Match funding	Welsh Government	Welsh Government	Welsh Government	Welsh Government	
Preferred Route Announced	2010	End 2018	N/A		
Appoint Employer's Agent	Aug-2015	Mid 2018	May 2015	Apr-2015	
Strategic Outline Case	Jun-2014	Early 2019	N/A		
Environmental Impact Assessment (ES & SIAA)	Summer 2016	End 2020	March 2016 to Sept 2017		
Appoint Early Contractor Involvement Contractor	Dec-2015	N/A	Feb 2016	Appoint Design and Build Contractor - Jan 2016	
Outline Business Case	Summer 2016	Early 2020	N/A		

NTFP Ref	R15	New	R18	R20
Publish Draft Orders	Mar-2018	Early 2020	Mar-2017	Jan-2017
Possible Public Inquiry	Apr-2017	Mid 2020	Sept 2017	2017
Full Business Case	Summer 2017	Mar-2019		Jan-2017
Scheme start	Autumn 2017	End 2020	Oct-2020	Autumn 2018
Scheme Completion	Autumn 2020	Mid 2023	Aug-2022	Mid 2020

Rail

NTFP Ref	RI9a	RI2	RI5	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM17
Intervention name	Metro Phase 1 - Llandaf and Radyr station improv ements	National Station Improve ment Program me (Phase 2)	Metro Phase 1- Ebbw Vale Line Frequenc y Enhance ment	South Wales Metro Phase 2 - Treherber t Line	South Wales Metro Phase 2 - Aberdare Line	South Wales Metro Phase 2 - Merthyr Line	South Wales Metro Phase 2 Rhymney Line	South Wales Metro Phase 2 - Taffs Well Depot	South Wales Metro Phase 2 - Cardiff Bay	South Wales Metro Phase 2 - Coryton Line	South Wales Metro - Future Phases
Timing	Short term	Short term	Short term	Short/ medium term	Short/ medium term	Short/ medium term	Short/ medium term	Short/ medium term	Short/ medium term	Short/ medium term	Medium term
Area national / regional	South East Wales	West Wales and the Valleys	South East Wales	South East Wales	South East Wales	South East Wales	South East Wales	South East Wales	South East Wales	South East Wales	South East Wales

NTFP Ref	RI9a	RI2	RI5	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM17
Scheme description	Llandaf f and Radyr station improv ements and Radyr park and ride.	Improve railway stations and their integrati on with other transpor t modes	Provision of infrastruct ure to facilitate frequency enhance ments (dualling line between Crosskey s and Aberbeeg , and additional platforms at Newbridg e and Llanhilleth), Extension of platforms to 6 car length.	Trackwor k passing loops, additional platforms, level boarding	Trackwor k passing loops, additional platforms, level boarding	Trackwork passing loops, additional platforms, level boarding	Trackwork passing loops, additional platforms, level boarding	Site clearance and rehabilitatio n, road and rail access works	Trackwork twin track, additional platforms, level boarding, short extension beyond Bay station, additional intermediat e station	Trackwork twin track, additional platforms, level boarding	Extensions to the Valleys Lines

NTFP Ref	RI9a	RI2	RI5	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM10	CCRM17
Rationale from the evidence	Improvi ng accessi bility and attracti veness to encour age modal shift	Improvin g accessi bility and attractiv eness to encoura ge modal shift	Ability to enhance frequency from the current one train per hour to two trains per hour.	Service frequency increased to at least 4 tph with additional capacity on currently overcrow ded sections. 10% journey time reduction s and 25% increase in passenge r demand based on underlyin g growth and service enhance ment.	Service frequency increased to at least 4 tph with additional capacity on currently overcrow ded sections. 10% journey time reduction s and 25% increase in passenge r demand based on underlyin g growth and service enhance ment.	Service frequency increased to at least 4 tph with additional capacity on currently overcrowd ed sections. 10% journey time reductions and 25% increase in passenger demand based on underlying growth and service enhancem ent.	Service frequency increased to at least 4 tph with additional capacity on currently overcrowd ed sections. 10% journey time reductions and 25% increase in passenger demand based on underlying growth and service enhancem ent.	Rehabilitatio n of contaminate d site for Core Valleys Lines	Servce frequency enhanceme nt, short extension and additional station	Service frequency enhanceme nt and potential for extension	Fit with Metro objectives and extending public transport accessibilit y
Lead organisation	Welsh Govern ment	Welsh Govern ment	Welsh Governm ent	Welsh Governm ent/ Transport for Wales	Welsh Governm ent/ Transport for Wales	Welsh Governme nt/ Transport for Wales	Welsh Governme nt/ Transport for Wales	Welsh Government / Transport for Wales	Welsh Governmen t/ Transport for Wales	Welsh Governmen t/ Transport for Wales	Welsh Governme nt/ Transport for Wales
Delivery partners	Procur ed Contra ctor	Network Rail/Pro cured contract	Network Rail /Procured Contracto	Procured Operator Developer Partner	Procured Operator Developer Partner	Procured Operator Developer Partner	Procured Operator Developer Partner	Procured Operator Developer Partner and	Procured Operator Developer Partner and	Procured Operator Developer Partner and	TBC

NTFP Ref	RI9a	RI2	RI5	CCRM10	CCRM17						
		or	r	and Infrastruct ure Delivery Partners	and Infrastruct ure Delivery Partners	and Infrastruct ure Delivery Partners	and Infrastructu re Delivery Partners	Infrastructur e Delivery Partners	Infrastructu re Delivery Partners	Infrastructu re Delivery Partners	
Indicative total project cost	£5m	£24m	£39m	c. £30m	твс						
Match funding	Welsh Govern ment	Welsh Govern ment	Welsh Governm ent	Welsh Governm ent/ UK Dept. for Transport	Welsh Governm ent/ UK Dept. for Transport	Welsh Governme nt/ UK Dept. for Transport	Welsh Governme nt/ UK Dept. for Transport	Welsh Government / UK Dept. for Transport	Welsh Governmen t/ UK Dept. for Transport	Welsh Governmen t/ UK Dept. for Transport	Welsh Governme nt/ UK Dept. for Transport/ City Deal
Appoint delivery agent/ partner (pre-procurement)		2013	2014	2018	2018	2018	2018	2018	2018	2018	TBC
Transport and Works Act (if applicable) permission procedure	N/A	N/A	N/A	2018	2018	2018	2018	2018	2018	2018	ТВС
Completion of design (includes Feasibility Studies)		2013	2018	2019	2019	2019	2019	2019	2019	2019	TBC
Strategic Outline Case (includes Feasibility Studies, and initial CBA)			2018	2018	2018	2018	2018	2018	2018	2018	TBC

NTFP Ref	RI9a	RI2	RI5	CCRM10	CCRM17						
Full business case (includes final CBA, permissions, and procurement)		2013	2018	2018	2018	2018	2018	2018	2018	2018	TBC
Environmental Impact Assessment (ES & SIAA)	N/A	2013	TBC	2018	2018	2018	2018	2018	2018	2018	TBC
Scheme start on site	2015	2014	under review	2020	2020	2020	2020	2020	2020	2020	твс
Scheme physical completion	2017	2017	under review	2022	2022	2022	2022	2022	2022	2022	2022
Operational use	2017	2017	under review	2023	2023	2023	2023	2023	2023	2023	2023