

The Evergreen 3 Project


Railway Civil Engineers' Association
26th January 2012

Allan Dare
Strategic Development Manager
Chiltern Railways

Chiltern Railways

If you think our way, travel our way.

Chiltern Railways


- Linking London and Birmingham
 - England's first and second cities
- Prosperous part of middle England
- Competes with parallel M40 motorway, GWML and WCML
- Chiltern has built significant market share, much of it new to rail

Chiltern Railways

If you think our way, travel our way.

The railway that almost died


- 1910-1966: The best way from Birmingham to London
- 1970s: Increasingly rundown – a “duplicate route”
- 1980s: Marylebone to be closed and made into a bus station
- 1990s: Total Route Modernisation by NSE - but only as a low-density commuter line
- 1997 on: Chiltern Railways invest over £500m to recreate a profitable main line


Chiltern Railways

If you think our way, travel our way.

Investment in infrastructure


Evergreen 2 – extra line capacity and platforms


Evergreen 1 – track doubling

Chiltern Railways

If you think our way, travel our way.

Investment in the fleet

Class 168 – first new trains to be ordered by a privatised TOC


Wembley LMD

Class 172 -
high
acceleration
DMUs to
increase line
capacity


Chiltern Railways

If you think our way, travel our way.

Investment in access to the railway


New car parks and bus interchanges


New Parkway stations

Chiltern Railways

If you think our way, travel our way.

Investment in the timetable


Trains to London each weekday


Chiltern Railways

If you think our way, travel our way.

The results to date


- More traffic
- Better performance
- Taxpayer subsidy eliminated
- A more useful railway
 - For the passenger
 - For the nation

Evergreen 3: The project


- £250m investment project
 - Phase 1: Chiltern Main Line
 - Phase 2: A new route to Oxford
- Financial close with DfT January 2010
- Secures franchise through to 2021

Chiltern Railways

If you think our way, travel our way.

Evergreen 3:

Development and funding


- Chiltern undertake specification and outline design
- Chiltern take the risk on project development and statutory authorisation
- Asset Protection arrangement with Network Rail
- Chiltern appoint contractors
- Output sold to Network Rail at agreed milestones
- Completed works then form part of Network Rail's RAB
- Chiltern pay higher track access fees, earned by carrying more passengers

Chiltern Railways

If you think our way, travel our way.

Phase 1: Objectives


- Faster journeys
 - 90 minutes London Birmingham
 - Most journey times reduced by 20%
- Better rolling stock utilisation
- Reduced speed differentials
 - Loco-hauled trains can run as fast as DMUs
- Loops for overtaking
- 7-day railway
 - Full bi-directional working


Chiltern Railways

If you think our way, travel our way.

Phase 1: Linespeed improvements


Phase 1: Scope

- 38 new sets of points
- Platform works at 14 stations
- 2 new underbridges
- 3 new footbridges replacing at-grade crossings
- 87 new signals installed
- 91 signs erected
- Cost of around £120m

Phase 1: Programme


- Financial Close: January 2010
- Work commenced: March 2010
- Construction strategy based around a large number of weekend possessions
- Some late-night midweek working with last trains curtailed
- Culminated in a 2 week blockade in August 2011
 - First week to remodel Neasden Junction, with Marylebone closed
 - Second week to install and commission new signalling
- Work complete end of August 2011
- New timetable launched 5 September 2011

The blockade: partnership


- 2 Chiltern trains each hour diverted to Paddington
- Excellent co-operation from FGW to free up paths
- Extra Chiltern staff at Paddington to help passengers

Neasden South Inc.


Previous layout – Aylesbury line is “main”


New layout – Birmingham line is “main” at 75mph

Neasden South Jnc. remodelling


Chiltern Railways

If you think our way, travel our way.


Higher line speeds Neasden to Ruislip


- 100mph now attained very shortly after leaving London
- Cab view shows 97mph passing through Sudbury & Harrow Road (previously 60mph)

Northolt Junction

- New Down line created
- Original down line retained as loop
- Linespeed increased from 50mph to 100mph
- New facing crossover at West Ruislip for West Waste access and Bi-di working


Chiltern Railways

If you think our way, travel our way.

Bucks footbridges


- 5 foot crossings replaced with new bridges and/or footpath diversions
- Complex planning issues due to rights of way, Chilterns AONB and site access

Chiltern Railways

If you think our way, travel our way.


Princes Risborough


Chiltern Railways

If you think our way, travel our way.

Chiltern's investment at Princes Risborough


Bicester North


Old layout – Up line has 25mph restriction

New layout – platform built out, and Up line has 100mph line speed


Chiltern Railways

If you think our way, travel our way.

Aynho Junction

- Junction of Chiltern and Didcot-Chester lines, south of Banbury
- Chiltern line speed raised from 65 to 90mph (Up) and 40 to 85mph (Down)
- Additional crossover to enable full bi-di working on both Chiltern tracks


New 90mph turnout

Chiltern Railways

If you think our way, travel our way.

Birmingham Moor Street


- Closed in 1987 and left derelict
- Buildings restored 2003
- New “GW-retro” style footbridge and through platform canopies 2006
- Terminal platforms reinstated 2010
- England’s second city now has a first-class station

Chiltern Railways

If you think our way, travel our way.

Silver service


- Refurbished Mk3 coaches
- Power-operated doors and retention toilets being fitted
- Still the best vehicles in the UK!

Chiltern Railways

If you think our way, travel our way.

Chiltern Main Line is here


- “Great British Railway Journeys” presenter Michael Portillo helped launch Chiltern Mainline on 5th September

Chiltern Railways

If you think our way, travel our way.

Faster journeys, more trains


To/from London Marylebone	Previous regular best (mins)	Sept 2011 Evergreen 3 (mins)
Beaconsfield	31	23
High Wycombe	37	27
Bicester North	50	41
Banbury	67	51
Warwick Parkway	92	71
Birmingham Moor Street	119	90

- Banbury – Marylebone is now quicker than Oxford -Paddington
- Birmingham Moor St.-Marylebone is only 8 minutes slower than New St.-Euston
 - and half the price!
- 395 Chiltern trains each day – more than ever before
- 24% business increase since timetable launch


Phase 2: Chiltern to Oxford

- New Marylebone-Oxford route
- Relieves crowding on the fast-growing Thames Valley line
- New north Oxford railhead at Water Eaton Parkway
- Greatly enhanced Bicester-Oxford commuter service
- Direct rail link to Bicester Village fashion centre
- Oxford-High Wycombe link for first time since 1964
- Facilitates East-West Rail


Chiltern Railways

If you think our way, travel our way.

Phase 2: Train services

- 2 Chiltern trains each hour Oxford-Marylebone
 - 66 minutes Oxford-Marylebone
 - 58 minutes Water Eaton Parkway-Marylebone
 - 38 minutes Oxford-High Wycombe
- Chiltern Class 168 “Clubman” DMUs
- East-West Rail will bring extra passenger and freight services


Chiltern Railways

If you think our way, travel our way.

Phase 2: Oxford line works


- New chord line at Bicester
- Bicester Town – Oxford North Junction line completely rebuilt
- 37 level crossings abolished
- Bicester Town and Islip stations rebuilt
- New station at Water Eaton Parkway
- Wolvercot tunnel gauge enhancement
- Additional line capacity Oxford North Junction - Oxford
- Extra platforms at Oxford station

Chiltern Railways

If you think our way, travel our way.

Bicester chord


Chiltern Railways

If you think our way, travel our way.