

TEN-T guidelines and CEF

High-level Platform of Rail Infrastructure Managers in Europe

5th meeting

Brussels

Herald Ruijters
MOVE B1, 5 February 2015

The trans-European transport network Eligibility and requirements

The key elements of the TEN-T guidelines

- **An objective methodology to determine a dual network**
- **Comprehensive network to ensure accessibility to all regions**
- **Core network focussing on strategically most important parts**
- **Common deadlines to achieve the network (2030/2050)**
- **Ambitious standards for all infrastructures**
- **Corridors and coordinators for implementation**

Rail (freight)

Rail (passengers)

Requirements

Comprehensive network

- **Basis for specific legal acts (e.g. tunnel safety directive, TSIs, Single Sky, etc.)**
- **Rail: ERTMS + electrification with possibility for exemptions**
- **Inland waterways: class IV with possibility for exemptions**
- **Safety and security, environmental protection, climate resilience, accessibility for all users**

Requirements

Core network

- **Rail: ERTMS, electrification, European track gauge**
- **Rail freight lines: 22.5 t axle load, 740 m train length, 100 km/h line speed**
- **Alternative clean fuels for ports, inland ports and airports**
- **Road: express roads or motorways, parking areas, alternative clean fuels**

Core Network Corridors and Coordinators

Implementation tools

Coordinators and Core Network Corridors

- **Support the implementation of the core network**
- **Synchronise investments in order to optimise network benefits**
- **Multimodal**
- **Involving at least 3 Member States**
- **European Coordinators for 9 core network corridors**
- **Work Plans**
- **Coordinators for ERTMS and Motorways of the Sea**

The 9 core network corridors defined in the CEF

Corridor development 2014-2015

- 1 • Nomination of coordinators
- 2 • Analysis of the Corridor
- 3 • Consultation of Corridor Forum
- 4 • Drawing up work plan
- 5 • Approval of work plan by Member States
- 6 • Implementing decision

First work plans for all CNC

A thorough and shared analysis

- Forum established in agreement with MS and with stakeholders
- Working Groups on Ports/IWW and with regional authorities
- Corridor alignment defined (with issues for action)
- Compliance check of the requirements achieved
- All modal actors together

First work plans for all CNC

A thorough and shared analysis

- Transport market study: based on very diverse material and bringing together all modes, all Member States concerned, etc
- List of projects: indicative, bottom-up, extensive
- Financing and funding: first budget per corridor
- Exchange with Rail Freight Corridors (with various results per CNC)

Core network corridors and Rail freight corridors

- Regulation on TEN-T Guidelines
 - Article 48: cooperation with Rail Freight Corridors
- CEF Regulation
 - Article 29 + Annex with corridors

Planning 2015 - 2018

- End February: MS to comment the corridor work plans
- End March: transmission to Commission, EP, Council
- June: TEN-T days RIGA
- 28 September – 2 October: 5th Corridor Forum meeting
- 7-11 December: 6th Corridor Forum meeting
- Further Corridor Forum meetings in 2016, leading up to the first revision of work plan in 2016 and the second in 2018

Thank you for your attention

Herald Ruijters
DG MOVE.B1

