


Crossrail Environmental Statement

Volume 8b

Appendices

Transport assessment: central route section

If you would like information about Crossrail in your language, please contact Crossrail supplying your name and postal address and please state the language or format that you require.

আপনি যদি আপনার নিজের ভাষায় ক্রসরেইল সম্বন্ধে তথ্য জানতে চান তাহলে অনুগ্রহ করে ক্রসরেইলের সাথে যোগাযোগ করুন। তাদেরকে আপনার নাম, ঠিকানা এবং কোন ভাষায় আপনি এটা চাচ্ছেন সেটা লিখে জানান।

Crossrail hakkında kendi dilinizde bilgi almak isterseniz, lütfen Crossrail ile temas kurarak, adınızı ve adresinizle hangi dil veya formatta bilgi istediğinizi bildirin.

Nếu quý vị muốn có tin tức về Crossrail bằng tiếng nói của quý vị, xin liên lạc với Crossrail cho biết tên, địa chỉ liên lạc bằng bưu điện cùng ngôn ngữ và khuôn khổ quý vị yêu cầu.

यदि आपको क्रॉसरेल के बारे में जानकारी अपनी भाषा में चाहिये, तो कृपया क्रॉसरेल के साथ सम्पर्क करें और अपना नाम, पता और कौन-सी भाषा या फ़ॉर्मेट में चाहिये, इसके बारे में बतायें।

ਜੇਕਰ ਤੁਹਾਨੂੰ ਕ੍ਰਾੱਸਰੇਲ ਬਾਰੇ ਜਾਣਕਾਰੀ ਆਪਣੀ ਜ਼ਬਾਨ 'ਚ ਚਾਹੀਦੀ ਹੈ, ਤਾਂ ਕ੍ਰਿਪਾ ਕਰਕੇ ਕ੍ਰਾੱਸਰੇਲ ਨਾਲ ਸੰਪਰਕ ਕਰੋ ਅਤੇ ਆਪਣਾ ਨਾਂ, ਪਤਾ ਅਤੇ ਕਿਹੜੀ ਜ਼ਬਾਨ ਜਾਂ ਫ਼ਾਰਮੈਟ 'ਚ ਚਾਹੀਦੀ ਹੈ, ਇਸ ਬਾਰੇ ਦੱਸੋ।

જો તમને ક્રોસરેલ બાબત માહિતી પોતાની ભાષામાં જોઈતી હોય, તો મહેરબાની કરી ક્રોસરેલ સાથે સંપર્ક સાધો અને પોતાનું નામ, સરનામું અને કઈ ભાષા અથવા ફોર્મેટમાં જોઈએ છે, તે બાબત જણાવો.

To request information about Crossrail in large print, Braille or audio cassette, please contact Crossrail.

فرغی إذا كنت ترغب في الحصول على معلومات عن «كروسريل» (Crossrail)، يرجى الاتصال بهم ذكراً أسمك وعنوانك والرقم البريدي واللغة أو الشكل الذي تطلبه.

如果你想獲得用你的語言書寫的有關Crossrail的資訊，請提供你的姓名，住址和要求的語言或格式。

Αν επιθυμείτε πληροφορίες για το Crossrail στη γλώσσα σας, επικοινωνήστε με την Crossrail αναφέροντας το όνομά σας, την ταχυδρομική διεύθυνση και τη γλώσσα ή η μορφή στην οποία επιθυμείτε να τις λάβετε.

اگر آپ کو کراس ریل کے بارے میں اپنی زبان میں معلومات درکار ہیں تو برائے مہربانی کراس ریل سے رابطہ کریں اوور اپنا نام، گھر کا پتہ اور جس زبان یا جس شکل میں آپ کو یہ معلومات درکار ہیں کے بارے میں بتائیں۔

Haddii doonaysid warbixin ku saabsan Crossrail oo ku qoran luqadaada fadlan la soo xiriir Crossrail adoo dhiibaya cinwaankaaga boostada fadlan noo sheeg luqadda iyo qaabka aad u baahan tahay.

Faahfahin cidda lala xiriirayo waa:

contact details:

Crossrail FREEPOST
NAT6945
London SW1H0BR

Email: helpdesk@crossrail.co.uk
Helpdesk: 0845 602 3813 (24-hours, 7-days a week)

Crossrail Environmental Statement
Volume 8b – Appendices
Transport Assessment:
Central Route Section

February 2005

 Mott
MacDonald

 Halcrow

FABER MAUNSELL

This volume of the Transport Assessment Report is produced by

Mott MacDonald – responsible for assessment of temporary impacts for the Central and Eastern route sections and for editing and co-ordination;

Halcrow – responsible for assessment of permanent impacts route-wide; and

Faber Maunsell – responsible for assessment of temporary and permanent impacts in the Tottenham Court Road East station area,

... working with the Crossrail Planning Team.

Mott MacDonald
St Anne House, 20–26 Wellesley Road, Croydon, Surrey CR9 2UL, United Kingdom
www.mottmac.com

Halcrow Group Limited
Vineyard House, 44 Brook Green, Hammersmith, London W6 7BY, United Kingdom
www.halcrow.com

Faber Maunsell
Marlborough House, Upper Marlborough Road, St Albans, Hertfordshire AL1 3UT, United Kingdom
www.fabermaunsell.com

This document has been prepared for the titled project or named part thereof and should not be relied upon or used for any other project without an independent check being carried out as to its suitability and prior written authority of Mott MacDonald, Halcrow and Faber Maunsell being obtained. Mott MacDonald, Halcrow and Faber Maunsell accept no responsibility or liability for the consequence of this document being used for a purpose other than the purposes for which it was commissioned. Any person using or relying on the document for such other purpose agrees, and will by such use or reliance be taken to confirm his agreement to indemnify Mott MacDonald, Halcrow and Faber Maunsell for all loss or damage resulting therefrom. Mott MacDonald, Halcrow and Faber Maunsell accept no responsibility or liability for this document to any party other than the person by whom it was commissioned.

Contents

1	Introduction
	<i>Route Window assessments – Central</i>
2	Route Window C1 – Royal Oak Portal
3	Route Window C2 – Paddington Station
4	Route Window C3 – Hyde Park and Park Lane Shafts
5	Route Window C4 – Bond Street Station
6	Route Window C5 – Tottenham Court Road Station
7	Route Window C6 – Farringdon Station
8	Route Window C7 – Liverpool Street Station
9	Route Window C8 – Whitechapel Station
10	Route Window C8A – Mile End Conveyor Corridor
11	Route Window C9 – Stepney Green Shafts
12	Route Window C10 – Lowell Street Shaft
13	Route Window C11 – Isle of Dogs Station
14	Route Window C12 – Mile End Park and Eleanor Street Shafts
15	Route Window C13 – Pudding Mill Lane Portal
16	Route Window C13A – Abbey Mills
17	Principal Findings and Conclusions – Central route section

Maps


	Central Route Section Key Plan
C1 (iv)	Royal Oak Portal Transport and Access
C2 (iv)	Paddington Station Transport and Access
C2 (v)	Paddington Station Baseline Traffic and Parking
C2 (vi)	Paddington Station Transport Links
C2 (vii)	Paddington Station Temporary Traffic Management
C3 (iv)	Hyde Park and Park Lane Shafts Transport and Access
C4 (iv)	Bond Street Station Transport and Access
C4 (v)	Bond Street Station Baseline Traffic and Parking
C4 (vi)	Bond Street Station Transport Links
C4 (vii)	Bond Street Station Traffic Management – Sewer Works
C4 (viii)	Bond Street Station Traffic Management – Main Works
C5 (iv)	Tottenham Court Road Station Transport and Access
C5 (v)	Tottenham Court Road Station Baseline Traffic and Parking
C5 (vi)	Tottenham Court Road Station Transport Links
C5 (vii)	Tottenham Court Road East Traffic Management Stage A Outline
C5 (viii)	Tottenham Court Road East Traffic Management Stage B Outline
C5 (ix)	Tottenham Court Road East Traffic Management Stage C Outline
C5 (x)	Tottenham Court Road East Traffic Management Stage D Outline
C5 (xi)	Tottenham Court Road East Traffic Management Stage E Outline
C5 (xii)	Tottenham Court Road East Traffic Management Stage F Outline
C5 (xiii)	Tottenham Court Road East Traffic Management Stage G Outline
C5 (xiv)	Tottenham Court Road East Traffic Management Stage H Outline
C5 (xv)	Tottenham Court Road East Traffic Management Permanent Arrangement - Outline
C6 (iv)	Farringdon Station Transport and Access
C6 (v)	Farringdon Station Baseline Traffic and Parking
C6 (vi)	Farringdon Station Transport Links
C6 (vii)	Farringdon Station and Crossover Traffic Management – Sewer Works
C6 (viii)	Farringdon Station and Crossover Traffic Management – Main Works
C7 (iv)	Liverpool Street Station Transport and Access
C7 (v)	Liverpool Street Station Baseline Traffic and Parking
C7 (vi)	Liverpool Street Station Transport Links
C7 (vii)	Liverpool Street Station Temporary Traffic Management – Phase A
C7 (viii)	Liverpool Street Station Temporary Traffic Management – Phase B
C7 (ix)	Liverpool Street Station Temporary Traffic Management – Phase C
C8 (iv)	Whitechapel Station Transport and Access

C8 (v)	Whitechapel Station Baseline Traffic and Parking
C8 (vi)	Whitechapel Station Transport Links
C8A (iv)	Mile End Conveyor Corridor Transport and Access
C9 (iv)	Stepney Green Shafts Transport and Access
C10 (iv)	Lowell Street Shaft Transport and Access
C11 (iv)	Isle of Dogs Station Transport and Access
C11 (v)	Isle of Dogs Station Baseline Traffic and Parking
C11 (vi)	Isle of Dogs Station Transport Links
C12 (iv)	Mile End Park and Eleanor Street Shafts Transport and Access
C13 (iv)	Pudding Mill Lane Portal Transport and Access
C13A (iv)	Abbey Mills Transport and Access

Maps prepared by Mott MacDonald (transport and access; traffic management for C2, C4 and C6), Faber Maunsell (traffic management for C5), Halcrow (traffic and parking), Crossrail (key plans, transport linkages).

1 Introduction

- 1.1 This document is Volume 8b of the Transport Assessment Report and deals with the Central route section. This section extends from Westbourne Park in the west to Whitechapel in the east where it branches off to Pudding Mill Lane in the northeastern branch and to Isle of Dogs in the southeastern branch.
- 1.2 This volume should be read in conjunction with Volume 8a which includes the following:
- Scope and methodology for the Transport Assessment
 - Baseline
 - Scheme-wide impacts and mitigation measures
 - Principal findings and conclusions
 - Mapping sources
 - Glossary and list of abbreviations
- 1.3 The Central section has been subdivided into fifteen route windows, these being C1 to C8, C8a, C9 to C13, and C13a. This volume assesses each route window separately by chapter. The final chapter provides a summary of the principal findings and conclusions for this route section.


Temporary impacts of Crossrail

- 1.4 The Central route section incorporates significant underground tunnel construction with new Crossrail stations at Paddington, Bond Street, Tottenham Court Road, Farringdon, Liverpool Street, Whitechapel and Isle of Dogs, tunnel portals and strategically located intermediate service and ventilation shafts.

- 1.5 Such major construction work in the central area of London will inevitably result in a number of significant impacts. The assessment has shown that these will mainly relate to the setting up and operation of the worksites. The assessment has also identified the significant impacts by category – these primarily relate to loss of parking and loading, traffic levels and delays to occupants, delays to vulnerable road users and loss of amenity, and public transport delays.
- 1.6 In order to reduce the potential impact on the road network in the central route section, excavated material will be removed from a number of central route section worksites by rail and barge where reasonably practical.

Cumulative construction effects

- 1.7 Excavated material from the construction of the twin bore tunnels which will carry Crossrail across central London (route windows C2 to C8) will be removed by rail. However works at each station and the shaft sites, will have to be constructed from the surface and generally excavated materials will be removed by road from these sites. In order to meet the programme it will be necessary for work to proceed on all sites at basically the same time. This gives rise to the possibility that there could be significant cumulative effects on traffic in central London. So, in addition to the local assessment of each site, consideration has been given to cumulative effects in this area.
- 1.8 Although the removal of carriageway space is normally the main factor leading to traffic delays it is possible that a heavy flow of lorries to and from a site would also lead to congestion. Both aspects have therefore been considered. Most sites will be located off the highway and so they will have no direct effect on traffic flows, however it has been necessary for some sites to be sited wholly or partly on the highway.
- 1.9 The individual analyses suggest that the effects of the worksites in route windows C1 (Royal Oak), C2 (Paddington), C3 (Hyde Park), C4 (Bond Street) and C8 (Whitechapel) should be contained within their respective local areas.
- 1.10 The sites that are expected to have the most significant effect on traffic are the Tottenham Court Road Eastern Ticket Hall worksite in C5, the Farringdon Crossover worksite in Aldersgate Street in C6 and the Moorgate worksite in C7.
- 1.11 It is anticipated that the works at Tottenham Court Road will lead to significant local effects and transfer of traffic to north-south main roads in the surrounding area, but that there should be no significant interaction between this site and the sites in C6 and C7.
- 1.12 The sites in Moorgate and Aldersgate Street are close together and both require the diversion of sewers, followed by major excavation. The assessment has shown that with suitable traffic management arrangements at the junctions, the loss of capacity can be managed as efficiently as possible. This will involve some retiming of traffic signals and diversion of some of the existing traffic movements to suitable alternative routes. Thus, the risk of traffic delays spreading to a wider area will be minimised. The final arrangements will be discussed with the relevant highway authorities.

Permanent impacts of Crossrail

- 1.13 Permanent transport impacts of Crossrail once operational are identified in route windows. These include impacts on road traffic (including buses), pedestrians as well as on rail passengers. They are generally at and around stations. There are measures that can be carried out for the benefit of road users and pedestrians that will mitigate these impacts, however these will require further consents to be obtained before they can be implemented. In line with the approach set out in Volume 8a, an assessment of the impact of Crossrail has generally been carried out which assumes that such measures are in place. Various general and specific mitigation measures are recommended as appropriate.