

Bath & District Tram Project

A short presentation
to
Bath & District Tram Conference
24th November 2018
Bath, Somerset
by

Jim Harkins FCILT MTPS.

Light Rail (UK)

Specialists in Affordable & Sustainable Tramways

8 Beechmore, Moore, Warrington, UK

01925 740675

www.applrguk.co.uk E-mail jimh@jimmyharkins.com

TramForward

Trams for Bath & District

**A voluntary organisation
consisting of :-**

**Light Rail Transit Association
Light Rail Consultants
Transport Engineers
Local & National Politicians,
All Party Parliamentary Light Rail Group
Academics & Environmentalists
Commercial & Professionals
Logistics**

TramForward

Trams for Bath & District

Air Quality and Congestion

Dr. Sarah Wollaston MP, Chair of the Health Committee said

1. "Poor air quality is affecting on the health of millions of people across the U.K. because of the impact of invisible particulates and other pollutants.
Our joint inquiry will include an examination of the scale of the harm caused and the action necessary to tackle it."

FOUR SELECT COMMITTEES LAUNCH AN UNPRECEDENTED JOINT INQUIRY ON AIR QUALITY

MP's from four select committees have combined forces to launch an unprecedented joint inquiry on air quality to scrutinise cross-government plans to tackle urban pollution hotspots.

The Environmental Audit Committee, Environment Food and Rural Affairs, Health, and Transport

Defra instructed to hold a Public Consultation on Road, Tyre, Brake dust (Oslo Effect).
Closed October 2018 results expected early 2019

Masks ineffective against
PM10 & PM2.5>
Is he at greater risk?

TramForward

Trams for Bath & District

Bath & NE Somerset	Deaths 10pm Age 25+	Deaths 2,5pm Age 25+	Associated Life Years Lost
	1618	80	765
Extracts from Public Health England 2014	Page 23	Table 1	Local Mortality Air Pollution

British Thoracic Society report 1998

153,000 respiratory illness deaths, mainly young & old

Govt figures show between 25% - 40% are deaths cause by
"Tail Pipe emissions" (38,250 – 61,100 deaths)

Then there is the "Oslo Effect"!

TramForward

The USC study focused on the smallest particles in air pollution, called PM2.5s. Scientists say these are the most dangerous, as they are small enough to cross from the lungs into the blood and then travel around the body, lodging in organs such as the heart, liver and brain.

Trams for Bath & District

. The new evidence on pollution

It found that those exposed to levels of air pollution above US legal limits were 81% more at risk of global cognitive decline and 92% more likely to develop dementia-related diseases including Alzheimer's.

If the scientists' findings are replicated in men and women of all ages, air pollution could also be responsible for about 21% of dementia cases, according to the study, published in the Nature Journal Translational Psychiatry.

Our study greatly strengthens the emerging evidence that the hazards of air particles extend to brain health, including the dementia risk." Dementia and Alzheimer's have overtaken heart disease as the biggest killers in England and Wales, according to ONS figures released last year.

A link between Transport emissions and age related health problems affect people 45 years +

Ella Kissi-Debrah RIP,

**Oslo Effect,
(The Elephant in the room killer.**

Trams for Bath & District

+

+

=

A Significant cause of poor Urban Air Quality

Trams for Bath & District

Rubber Dust

PM10 stands for particulate matter that is smaller than 10 microns in size.

A micron is a millionth of a metre.

Human hair is about 70 microns thick.

Non-exhaust sources account for 90% of PM10 and 85% of PM2.5 from traffic

Each time a tyre rotates, it loses a layer of rubber about a billionth of a metre thick.

A busy road with 25,000 vehicles travelling on it each day will generate around nine kilograms of tyre dust per kilometre.

In the USA, about 600,000 tonnes of tyre dust comes off vehicles every year.

Courtesy: DR Karl Kruszelnicki, ABC Science <http://www.abc.net.au/science/>

In general, the smaller the particles, the more deeply they can penetrate into your lungs.

PM2.5 particles can be smaller than 2.5 microns, and are even more dangerous.

There are no safe minimum exposure level

TramForward

Trams for Bath & District

Road Wear Abrasions

Road surface abrasion is a process whereby the surface of the road is worn away and forms loose particles, including airborne dust on our urban roads

Urban Road Vehicle type	Tyre Per Km	Brake Per Km	Road Abrasion Per Km
Car	8.7	11.7	7.5
LGV Rigid	20.7	51	38
Buses	21.2	53.56	38

4 UK Informative Inventory Report, 2017: https://uk-air.defra.gov.uk/assets/documents/reports/cat07/1703161205_GB_IIR_2017_Final_v1.0.pdf

TramForward

Trams for Bath & District

Higher Electric/Hybrid vehicle weights (24%) results in increased tyre wear and evidence shows that higher torque from an electric motor, compared to a conventional engine, contributes to increased tyre/road wear, which results in 37% greater emissions.

Road transport PM_{2.5} Emissions by year

Figure 1. PM_{2.5} emissions from road transport, 2000-2015. Source: NAEI 2015

TramForward

Trams for Bath & District

The solution (s)

Re-order Road Hierarchy

Active Travel

Modal Switch .

Congestion Charging

Pollution Charging

3rd Generation Trams

TramForward

Trams for Bath & District

The electric tram has re-emerged
as a catalyst for:-

Clean air, No pollution at point of use

Congestion reduction by significant modal switch out of cars and buses

Connectivity in the Urban Area

Efficient in land use

Smart Cities (Attractive places to live)

TramForward

Why Hydrogen Trams

?

TIG/m Track Construction in Doha, Qatar May 10, 2016

Trams for Bath & District

Can be one design/build contract, and provide complete hydrogen-cycle equipment including:-

A Mixture of Hydrogen Powered Cars:-

City Cars up to 70 passengers

Electronic Coupling x 4 to 280 passengers

Tourist/Heritage Vehicles

TramTrain

This system will be an Iconic attraction in its own right

Why Hydrogen

Trams for Bath & District

Light weight vehicles + Trailers if required

No overhead required, robust municipal rail transit without the visual clutter of power lines, guy wires, support poles, substations, and feeder systems.

On-site hydrogen generation .Hydrogen compression and storage.

On-board fuel cell generators that charge the batteries while the tram is in passenger service

Battery charging equipment is carried on-board the vehicle and each night the vehicle is simply plugged in using the supplied high-voltage charge cord

.
A lifetime system maintenance picture without having to service and replace an extensive wayside power infrastructure.

Hydrogen fuel dispensing.
Revenue earning

On-board fuel cell generator

TramForward

How it Works

Trams for Bath & District

On-board electricity storage:

•VR-AGM batteries, LiFePO4 Batteries, 200Ah

•400Ah On-board electricity generation:

•Hydrogen, CNG, LPG, Bio-diesel

•Liquid petroleum fuels are available but not recommended

$$ESS + OBG + RB = TP + AP + 25\%S$$

On-board electricity storage + on-board electricity generation + regenerative braking = traction power + ancillary power + 25% surplus power.

TramForward

Trams for Bath & District

*City Cars
Doha Qatar
June 2018*

Modern:
•Articulated 20 metre,
•Rigid body 15 metre,
Closed car, Convertible car

Can be fitted for Pantograph use

Trams for Bath & District

A selection of
Hydrogen Tourist Trams

Heritage:
Open car, Closed car, Convertible car
Double-deck, Single-deck,
11 metre, 12 metre, DPTAC Compliant.

Oranjestad running successfully from 2013

Trams for Bath & District

Route length –

*Single track loop 2.4 km, double track link
to Depot 1km TOTAL 4.4 track km*

*Track installation:
Maintenance Facility:
4 Streetcars:
Power supply:*

*Allowance for extra street works 15%
of sub total = £2.2M*

Total **£23.6M**

Includes UK Govt Optimism bias allowance of 60% total

TramForward

Trams for Bath & District

Funding

Clean Air Zone Class D, Congestion Charge, Pollution Charge
Expenditure from Government /Matched Funding £32M

Budget 2018 mobility Zones,
WECA, Housing Infrastructure Fund

Funds from specialist Government funds, trusts and charities

Revenue Support, Farebox Revenue, Prudential Borrowing, Local
Government Bonds, Public Private Partnership (PPP)
Non-profit distributing public private partnership model (NPD).
English & Local Tourist Boards, On board WiFi

Private Funding for a 35 year operational lease

This not an exhaustive list and will change
as schemes are introduced, ended, replaced etc.,

TramForward

Trams for Bath & District

- The Development of this modest first tram line will form the basis of extensions and new lines to the rest of Bath and District incrementally line by line

As growth in Bath picks up, the tramway should be extended

It is suggested that between four and ten trams could be acquired
tramway could be constructed
Incrementally expand using TramTrain technology

Trams for Bath & District

Getting started in Bath you need:-

Feasibility & Business Case Studies.

Get good advisors – challenge them, stick with them

- Start public consultation early
- Get a well known local Public Face for the project
- Be willing to revise the route to support developments
 - Get the bus, rail and highway authorities on side
 - Think of it as a ‘Starter Line’
- Inexpensive does not have to mean cheap-and-nasty
- Think of the added “X” factor for subsequent “UK City of Culture” type bids

- Ridership estimate

Estimates of potential redevelopment and revenue generation

Retail Footfalls

- Assessment of impact on utilities

Assessment on impact on parking

Outline alignment with stop, depot facility locations etc.

- To capture “Soft Benefits

TramForward

Trams for Bath & District

Thank You
for
Listening

TramForward

