[image: image1.png]GREATERLONDONAUTHORITY

[image: image2.png]LONDONASSEMBLY

	Subject: Govia Thameslink Railway

	Report to:
Transport Committee

	Report of:
Executive Director of Secretariat

	Date: 25 June 2018

	This report will be considered in public

1.
Summary

1.1
This report sets out the background to a discussion with Govia Thameslink Railway on the implementation of its new timetable.
2.
Recommendation
2.1
That the Committee notes the report as background to putting questions to guests on the new Govia Thameslink Railway timetable, and notes the discussion.

3.
Background

3.1
Govia Thameslink Railway (GTR) is the train operating company that holds the Thameslink, Southern and Great Northern rail franchise. It runs each of these services, as well as the Gatwick Express service. GTR’s parent company is Govia, which also owns Southeastern trains. Govia is majority-owned by the Go-Ahead Group.

3.2
GTR introduced a new timetable across all of its services in May 2018, to accommodate the expansion of Thameslink services. Severe disruptions to services have been experienced since this time, with the company bringing in a reduced timetable in early June.

4.
Issues for Consideration
4.1
The Committee will use today’s meeting to discuss the new timetable, reasons for disruptions and ways problems can be addressed. The following guests have been invited:

· Nick Brown, Chief Operating Officer, Govia Thameslink Railway; and
· John Halsall, Route Managing Director (South East), Network Rail.

5.
Legal Implications

5.1
The Committee has the power to do what is recommended in this report.
6.
Financial Implications

6.1 There are no direct financial implications to the GLA arising from this report.
[image: image1.png]
List of appendices to this report: None.
	Local Government (Access to Information) Act 1985

List of Background Papers: None

	Contact Officer:
	Richard Berry Scrutiny Manager

	Telephone:
	020 7983 4000

	E-mail:
	scrutiny@london.gov.uk

City Hall, The Queen’s Walk, London SE1 2AA

Enquiries: 020 7983 4100 minicom: 020 7983 4458 www.london.gov.uk
PAGE

[image: image2.png]