

Access for Lea Valley homes and jobs

Jonathan Roberts, JRC
Transport adviser

Regeneration needed

Investment and Growth

UPPER LEA VALLEY

London Stansted Cambridge
Peterborough growth corridor

London Anglia economic area

Enfield Regeneration

Meridian Water

Tottenham Hale, Blackhorse Lane

Lee Valley Regional Park

Hackney & Waltham Forest
MAAs, other strategies

LOWER LEA VALLEY

Opportunity area, Stratford City

Olympic Games 2012

Olympics Legacy, MAAs

Rail for Access

KEY ROUTES

North and West of Stratford

West Anglia Routes

Victoria Line

London Overground

South and East of Stratford

Docklands Light Railway

Central, District, Jubilee Lines

Crossrail 1 (from 2019)

WEST ANGLIA INTERCHANGES

Stratford, Liverpool Street

Seven Sisters, Tottenham Hale,
Walthamstow Central

Hackney Downs/Central

Upgrade required

Mind the Gaps

London Rail values –

What we'd like on West Anglia

Travel in comfort

Reliable, trusted service

Easy to use, frequent, turn up and go

Marketed on tube map

Lifestyle transport supplier

Train frequency Stratford LV, and local stations to Enfield Lock

trains per hour each way	MF peak	offpk	Sat	Sun
Stratford Lea Valley	2	2	2	1
Tottenham Hale	depends on stops			
Northumberland Pk	2	1	1	0
Angel Road	2/1	0	0	0
Ponders End	2	2	2	1
Brimsdown	5/2	2	2	1
Enfield Lock	5/2	3	3	1

Lea Valley Line – an undervalued railway?

Station usage surveys Autumn 2011 West Anglia Routes Group/LB Enfield

Provisional results for all stations
Stratford-Tottenham Hale-Enfield Lock

Annual total entry/exit passengers:
12.6m passengers (**11.1m** excl. Stratford)

Office of Rail Regulation passenger
volume 2009/10 (ticket sales, Travelcard/
Oyster use): **5.2m** excluding Stratford

Difference with WARG/LBE: **110%**.

Projects supporting Growth

Extra rail travel:

Transport for London sees 30-40% increase in AM peak period rail demand on West Anglia between 2007 and 2031

Planning for expansion

Two main constraints

(1) Terminal capacity

Current two-track railway full into **Liverpool Street** – 22 trains per hour in peaks

No more room into Liverpool Street until after Crossrail (2019 >)

Alternative destination is **Stratford**, can handle up to 6 trains per hour after Olympics investment

(2) Lea Valley main line

This can't offer good local service without more infrastructure - Stansted Express requires clear track to Broxbourne (first loop)

Planning for expansion

Example of timetable conflict on Lea Valley main line: inners vs outers

Options requiring extra track in Ponders End-Enfield Lock area					
Northbound	HFE	SFE	SFP	STX	CAMB
		OR		Peak	Peak
Tottenham Hale	xx:28	xx:31	xx:31	xx:37	xx.40
Northumberland Park		xx:33	xx:33		
Angel Road		xx:35	xx:35		
Ponders End	xx:32½	xx:38½	xx:38½	xx:41	
Brimsdown	xx:34½	xx:40½	extra track to allow		
Enfield Lock	xx:37	xx:43	local service	xx:43	
Waltham Cross	xx:39			1	
Cheshunt	xx:42½			xx:46	
Broxbourne	xx:46½			2 xx:50½	

Planning for expansion

Route Utilisation Strategy:

Full 4-tracking Coppermill to Broxbourne not afforded: £800m+

Proposal is to create first Phase: adaptable and expandable over time

3rd track: segregated local trains Stratford – Tottenham – Brimsdown

Segregation from Lea Bridge allows extra local station at Picketts Lock

Option C2a, £25-35m capital

- segregated Brimsdown only
- benefit : cost ratio 11.2 : 1 - 13.7 : 1
- high value for money but ...
- not all stations 4 tph at all times
- train intervals not regular 15 minute
- skip-stop service – can't always travel from one station to next
- not proven operationally robust

Option C2b, £232-247m capital

- full segregation from Lea Bridge
- benefit : cost ratio 2.7 : 1 – 2.9 : 1
- high value for money
- 4½ mile 3rd track, with 2½ mile loop
- capable of regular trains every 15 min
- service calling all stops

Larger schemes were also modelled

Lee Valley rail options

Next steps

Tasks:

- Need and gap
- Business case
- Options
- Initial Industry Plan

Status:

- ✓ identified
- ✓ Network Rail level 2
- ✓ identified in RUS
- ✓ included in Network Rail plan

-
- Initial ORR review under way
 - Validation of options under way as urgent priority
 - HLOS2 (Govt. position) due 2 July 2012 + funding
 - Full ORR review Summer 2012 - Autumn 2013
 - Go ahead Autumn 2013
 - Construction and open 2014-15 if C2a, ?different if C2b

Other projects under way

Post-riots recovery investment

Lea Bridge Station (LB Waltham Forest)

Westfield section 106 funds now ca. £5m

To be committed by end 2012

Hackney Interchange (LB Hackney)

Simple connector Central < > Downs ca. £4m

Projects supporting Growth

Jonathan Roberts
jr@jrc.org.uk
07545 641204