Annex J
Consultation Response Form

Further copies of this form can be downloaded from:
www.dft.gov.uk/consultations/open/2010-14

The deadline for responses is Monday 7 June 2010. Please send these, in electronic format for preference, to:
	by post:
	EU Rail Safety & Interoperability Team (Interoperability Consultation)

Department for Transport

Zone 4/32

Great Minster House

76 Marsham Street

London SW1P 4DR

	by fax:
	020 7944 2160

	by e-mail:
	interoperability@dft.gsi.gov.uk
(please include “Interoperability Consultation” in the subject heading)

PART 1 - Information about you
	Name
	     

	Address
	     

	Postcode
	     

	email
	     

	Company Name or Organisation
(if applicable)
	     

	Please tick one box from the list below that best describes you /your company or organisation.

	 FORMCHECKBOX

	Small to Medium Enterprise (up to 50 employees)

	 FORMCHECKBOX

	Large Company

	 FORMCHECKBOX

	Representative Organisation

	 FORMCHECKBOX

	Trade Union

	 FORMCHECKBOX

	Interest Group

	 FORMCHECKBOX

	Local Government

	 FORMCHECKBOX

	Central Government

	 FORMCHECKBOX

	Police

	 FORMCHECKBOX

	Member of the public

	 FORMCHECKBOX

	Other (please describe):

	If you are responding on behalf of an organisation or interest group how many members do you have and how did you obtain the views of your members:

     

	If you would like your response or personal details to be treated confidentially please explain why:

     

PART 2 - Your Comments
	1. Do you agree that revisiting the current regulatory framework, repealing the existing Regulations (as amended), and introducing a single new set of Regulations is the right approach?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	2. Do you agree with the proposed approach for scoping out specific railway systems from the Regulations through the use of an Approved List?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	3. Do you agree with the proposed approach to provide a blanket exemption from scope for wholly private freight networks and vehicles?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	4. Do you agree with the approach taken in the draft Regulations to provide a voluntary process of authorisation for subsystems to include parts of such subsystems that are outside of the geographical scope of an existing TSI?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	5. Do you agree with the approach taken in the draft Regulations to permit the authorisation to stipulate limitations and restrictions for authorised vehicles?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	6. Do you agree with the approach taken in the draft Regulations to permit the authorisation to stipulate limitations and restrictions for all authorised subsystems, including subsystems other than vehicles?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	7. Do you agree with the approach taken in the draft Regulations to provide for a voluntary process of statutory reauthorisation?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	8. Do you agree with the approach taken in the draft Regulations to allow the Safety Authority to issue a determination of type for all subsystems, including those other than rolling stock subsystems?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	9. Do you agree that the Safety Authority should maintain a list of determinations of type for non-vehicle subsystems, but that this does not need to be an explicit requirement in the Regulations?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	10. Do you agree that the draft Regulations have adequately provided for a process of Type Authorisation that can be realistically applied to real projects, resulting in less duplication of the authorisation process?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	11. Do you agree that the draft Regulations provide a complete and balanced suite of provisions for the authorisation of railway subsystems, to be placed into service in the UK?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	12. Do you agree that the factors in draft Regulation 12(3), to be considered by the Competent Authority for the inclusion of projects and types of projects in each TSI Implementation Plan, are suitable?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	13. Do you agree that Implementation Plans should be developed for each TSI, rather than for each subsystem?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	14. Do you agree that the application of the CSM on risk assessment and evaluation should be hard-wired into the proposed Regulations?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	15. Do you agree that in the future, only Designated Bodies should be appointed by Contracting Entities to verify UK NNTRs?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	16. Do you agree that the role of the Notified Body should be limited to checking conformity with TSIs and, with respect to compatibility, should be limited to only checking the interface with infrastructure as defined in Article 18(2) of the Directive?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	17. Do you agree that the Contracting Entity should be (more explicitly) responsible for integrating the verification evidence for project subsystems and for the integration of the subsystem with the rail network, as opposed to the NoBo (on the Contracting Entity’s behalf)?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	18. Do you agree with the approach taken in the draft Regulations to implement the new Directive’s requirements for the register of infrastructure?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	19. Do you agree with the approach taken in the draft Regulations to implement the European requirements for the National Vehicle Register?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	20. Do you agree with the proposal for a new national provision to be included in the draft Regulations that gives the Competent Authority the power to grant derogation from NNTRs?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	Please explain your answer, citing specific examples, including information on any additional costs or benefits that you consider to arise from the proposed approach:

     

	21. Are there any other issues that you would like us to consider, with respect to the transposition of the new Directive that are not covered by the other questions in the Consultation Document?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	     

	22. A number of new Helpnotes have been produced to cover revised or new provisions. Please consider these and let us have any comments on the proposed text.

	     

	23. Do you have any quantitative data, or any other information, that should be considered in the partial Impact Assessment, in order to determine the likely costs, benefits and other impacts of the proposed draft Regulations in this Consultation Document?
	Yes FORMCHECKBOX

	No FORMCHECKBOX

	     

