Examples of consequential and radiating delays

On Day 13 of the inquiry Mr Kenning was asked whether he had any specific examples of where a level crossing contained within the order have given rise to delays in the train service, and if there had been any ripple effect on the wider network. The question was asked, specifically, in the context of E38 Battlesbridge.

On investigating this Mr Kenning turned up an incident that occurred at E15 Margaretting level crossing on the 10th October 2018, which he explained at inquiry on Day 32 when that crossing was being considered. He was able to explain the ripple effect resulting from a fault attributed to equipment associated with the MSL at E15 Margaretting by reference to TRUST¹ Train Delay sheets relating to that incident. It was suggested that it would be helpful if he could provide a covering note to be read alongside that document, for the benefit of parties or members of the public who had not been at the inquiry when it was explained, and that explanation is set out in this Note.

Before looking at the detail, it would be best to first explain how trains are identified on the rail network.

Each train that runs on the rail network is identified by an alpha numeric code made up of four digits, the first being number, then letter, then sequential number (eg. 01, 02). An example being 4L91.

Whilst some trains will be delayed by the direct effect on an incident / failure, other trains are delayed by effect of the delayed trains. In this instance, the delay could be loss of then trains normal path (code YB) and there would be a responsible train for this delay (as it had taken the normal path).

Considering a simple situation;

An example of this would be train 1A00 is delayed at a level crossing, and then continuing its journey it runs late through a junction (where two lines join). As train 1A00 is running late it takes the allocated train path of train 2B99 (which was running on a line not affected), and therefore train 2B99 is delayed because of 1A00 (and not directly as a result of the original delay at the level crossing).

Mr Kenning's explanation is set out below;

Explanation of the marking up of the following sheets;

I have followed two train that were delayed by the failure attributed to the MSL failure at E15 and the onward delays caused by those trains. In demonstrating the effect of each delay, I have identified the last train affected by the train which was delayed at the level crossing (the outside of the ripple) — marked by the number '1' below - and worked backwards towards the cause of the original delay — marked by the number '6' below.

The first train I have marked is 4L91 (page 3). Although this train started from Trafford Park freightliner depot Manchester at 02:10 it was delayed (3 minutes) by loss of path (code YB) by train 1P14,

¹ TRUST – Train Running System. A computer system that monitors the running of all trains on the network and is used for (amongst other things) tracking train delays.

between Stratford and Forest Gate junction. I have added a red 1 in the righthand margin to aid following the ripples. Turning to the next train in that series - red 2 in the right margin (on page 6) - this train 1P14 was delayed 44 minutes at Liverpool Street station due to late arrival of inward stock (code YI) by the late arrival of 1P11. Turning to the next train in that series – marked by the red 3 on page 4 in the right margin – this train, 1P11, was delayed 24 minutes by 1Y09 due to loss of path (code YD). Turning to the next train in this series – marked by the red 4 in the margin on page 4– this train, 1Y09, was delayed 6 minutes by 1P07 (code YD). Turning to the next train in this series – marked by the red 5 in the margin on page 4 – this train, 1P07, was delayed 35 minutes with no responsible train (i.e. it was as a direct effect of the incident (signalling equipment failure associated with Margaretting level crossing).

I have also identified a second series of delays resulting from the failure at E15. This series is marked by green numbering. This series (which is in the same order as the red series I have described above) 'starts' with train 4L41 (highlighted with purple and marked '1' in green on page 3) and works back to train 1P15 (highlighted purple and marked '6' in green on page 4).

The original failure happened at approximately 06:00 in the morning and, as can be seen on page 10, delays were still occurring at almost 16:00 in the afternoon. It can also be seen from the TRUST Train Delay that the delays extended beyond Anglia Route and were affecting services on the West Coast mainline (page 9 (2T26 (10 lines up from the bottom), and trains at Clapham.

Margaretting FPWM crossing, 10.10.2018, level crossing equipment failure affecting signalling of trains

Trains directly delayed (9 part cancellations, 53 delayed total 795mins) show nothing in "Resp Train" column in delay summary below.

Trains delayed in reaction (103 trains delay total 1010mins) are noted below with codes under "Resp train" including

- 'YB' for lost path regulated for another later train
- 'YD' for lost path following another later train
- 'YE' waiting to/from single line
- 'YI' late arrival of booked inward stock.

The area and range of services affected is extensive, passenger and freight trains.

Incident: 427360 CHM-INT L730 SIG FLR Created on: 10/10/18

Train Oper Section affected Delay Status Resp Train

10/10 4L91 0210 TRAFFPFLT DB STRATFORD-FORESTGTJ 003 *** YB 52<mark>1P14</mark>ME10

• Class 4 75mph train, containers to Anglia 'L', in this case destination Felixstowe

10/10 1P01 0455 NORWICH EB CHELMSFRD-SHENFIELD 005 ***

• Passenger train, London to/from and within Norwich area

10/10 1Y01 0512 IPSWICH EB CHELMSFRD-SHENFIELD 007 ***

• Passenger train, London to/from Ipswich area

10/10 1F01 0512 COLCHESTR EB CHELMSFRD-SHENFIELD 005 ***

BOW JUNCT-BETHNALGN 003 *** YC 523F63M610

1

Passenger train, London to/from and within Colchester area incl Braintree,
 Colchester

10/10 1N01 0520 CLACTONOS EB CHELMSFRD-SHENFIELD 005 ***

Passenger train, to/from and within Clacton/Walton area

10/10 1P03 0525 NORWICH EB CHELMSFRD-SHENFIELD 008 ***

10/10 1N03 0540 CLACTONOS EB CHELMSFRD-SHENFIELD 004 ***

10/10 1Y99 0600 IPSWICH EB CHELMSFRD-SHENFIELD 006 ***

10/10 4L41 0604 BASFDHALL DB CAMDEN RD 003 *** YB 52<mark>2Y44</mark>MH10

10/10 1N07 0610 CLACTONOS EB CHELMSFRD-SHENFIELD 011 ***

10/10 1F05 0618 WITHAM EB CHELMSFRD-SHENFIELD 004 ***

10/10 1F07 0619 COLCHTOWN EB CHELMSFRD-SHENFIELD 007 ***

10/10	1P07	0622	NORWICH	EB	CHELMSFRD-SHENFIELD 035 ***	5
10/10	1P04	0625	LIVERPLST	EB	BOW JUNCT-STRATFORD 005 *** YO 491Y01M510	
10/10	1Y03	0629	IPSWICH	EB	CHELMSFRD-SHENFIELD 012 ***	
10/10	3F13	0632	LIVERPLST	EB	SHENFIELD-CHELMSFRD 006 *** YD 521P04M610	
•			ical empty r trains	coad	ching stock (ECS) ie must follow or precede other	
10/10	1A04	0638	LIVERPLST	EB	SHENFIELD-CHELMSFRD 003 *** YD 523F13M610	
•	Passe	enger	train, Lor	ndon	to/from and within Manningtree/Harwich area	
10/10	1F09	0640	BRAINTREE	EB	CHELMSFRD-SHENFIELD 012 ***	
10/10	<mark>1P11</mark>	0645	NORWICH	EB	WITHAM -CHELMSFRD 024 *** YD 49 <mark>1Y09</mark> MA10	3
					CHELMSFRD-SHENFIELD 021 ***	
10/10	1F91	0647	COLCHTOWN	EB	FORESTGTJ-STRATFORD 003 *** YC 501J05M610	
10/10	1P13	0703	NORWICH	EB	WITHAM -CHELMSFRD 021 *** YD 491Y07MB10	
					CHELMSFRD-SHENFIELD 027 ***	
10/10	1Y09	0703	STOWMARKT	EB	WITHAM -CHELMSFRD 006 *** YD 48 <mark>1P07</mark> M610	4
					CHELMSFRD-SHENFIELD 034 *** YD 481P07M610	
10/10	1N15	0705	CLACTONOS	EB	CHELMSFRD-SHENFIELD 035 ***	
10/10	1A95	0715	HARWCHINT	EB	WITHAM -CHELMSFRD 022 *** YD 481P11M610	
					CHELMSFRD-SHENFIELD 023 ***	
10/10	1A17	0716	HARWICH T	EB	CHELMSFRD-SHENFIELD 025 *** YC 491A95MA10	
10/10	1F17	0726	BRAINTREE	EB	CHELMSFRD-SHENFIELD 034 ***	
10/10	1Y07	0738	IPSWICH	EB	CHELMSFRD-LIVERPLST Pt cncl ***	
10/10	4M94	0739	FELIXNFLT	DB	MANINGTRE-COLCHESTR 007 *** YB 49 <mark>1Y17</mark> MC10	3
					CHELMSFRD-SHENFIELD 021 ***	
10/10	1P15	0740	NORWICH	EB	COLCHESTR-LIVERPLST Pt cncl ***	6
					MANINGTRE-COLCHESTR 015 ***	
10/10	1F10	0746	LIVERPLST	EB	LIVERPLST 007 *** YI 501N07M610	
10/10	1F15	0749	CHELMSFRD	EB	CHELMSFRD-SHENFIELD 035 ***	
10/10	1P10	0755	LIVERPLST	EB	SHENFIELD-CHELMSFRD 006 *** YD 521F10MB10	
10/10	1A27	0758	HARWICH T	EB	COLCHESTR 018 *** YB 48 <mark>1P15</mark> MB10	5
					CHELMSFRD-SHENFIELD 008 ***	

MARKS TEY-WITHAM 004 *** YM 501F25MC10

10/10	1P19	0800	NORWICH	EB	CHELMSFRD-SHENFIELD	011	***		
					MARKS TEY-WITHAM	003	***	YC 494M94CB10	
					MANINGTRE-COLCHESTR	006	***	YD 494M94CB10	
10/10	1F25	0800	COLCHTOWN	EB	COLCHESTR-LIVERPLST	Pt cncl	***		
10/10	1Y98	0801	LIVERPLST	EB	LIVERPLST	004	***	YI 491Y03M610	
					STRATFORD	003	***	YC 521K16MB10	
10/10	1K35	0803	STHENDVIC	EB	SHENFIELD-GIDEAPARK	003	***	YB 501F17MA10	
•	Passe	enger	train, Lor	ndon	to/from Southend Vio	ctoria			
10/10	1Y08	0806	LIVERPLST	EB	SHENFIELD-CHELMSFRD	005	***	YD 525N20MC10	
					BOW JUNCT-STRATFORD	003	***	YD 525N20MC10	
					COLCHESTR	003	***		
10/10	5N20	0808	LIVERPLST	EB	SHENFIELD-CHELMSFRD	009	***	YB 491Y07MB10	
					BOW JUNCT-STRATFORD	004	***	YD 521Y98MC10	
•	ECS 1	not es	specially p	path	critical as a class	3			
10/10	1Y17	0811	STOWMARKT	EB	MANINGTRE-COLCHESTR	014	***	YO 49 <mark>1A27</mark> MB10	4
					CHELMSFRD-SHENFIELD	008	***		
					WITHAM -CHELMSFRD	003	***	YD 491A27MB10	
					MARKS TEY-WITHAM	007	***	YD 491A27MB10	
10/10	1N29	0811	CLACTONOS	EB	COLCHESTR-LIVERPLST	Pt cncl	***		
10/10	1F23	0812	BRAINTREE	EB	CHELMSFRD	003	***	YD 481P13MA10	
					WITHAM -CHELMSFRD	012	***	YD 481P13MA10	
					CHELMSFRD-SHENFIELD	026	***		
10/10	2K37	0812	STHENDVIC	EB	SHENFIELD-GIDEAPARK	003	***	YB 481P07M610	
10/10	1P21	0830	NORWICH	EB	NORWICH -TROWSE JN	004	***	YE 521P04M610	
					CHELMSFRD-SHENFIELD	006	***		
10/10	1F12	0838	WITHAM	EB	MARKS TEY-COLCHESTR	003	***	YO 521P10MB10	
					WITHAM	007	***	YI 521F10MB10	
10/10	5M08	0840	LIVERPLST	EB	LIVERPLST	026	***	YI 501F15MB10	
10/10	5M10	0842	LIVERPLST	EB	LIVERPLST	028	***	YG 501F17MA10	
10/10	5V10	0847	LIVERPLST	EB	LIVERPLST	038	***	YI 491Y09MA10	
10/10	5M14	0850	LIVERPLST	EB	LIVERPLST	027	***	YI 501N15MA10	

10/10	1Y33	0858	IPSWICH	EB	CHELMSFRD-SHENFIELD	00	3 ***			
					MARKS TEY-WITHAM	00	4 ***	YD	501F33MD10	
					WITHAM -CHELMSFRD	00	6 ***	YD	494M94CB10	
10/10	1F33	0858	COLCHTOWN	EB	COLCHESTR	00	6 ***	YB	481P19MC10	
					CHELMSFRD-SHENFIELD	01	7 ***			
					FORESTGTJ-STRATFORD	00	3 ***	YD	494M94CB10	
10/10	1P23	0900	NORWICH	EB	CHELMSFRD-SHENFIELD	00	7 ***	YD	491Y31MF10	
10/10	1F31	0900	BRAINTREE	EB	BRAINTREE	00	3 ***	YG	521F10MB10	
					WITHAM	00	4 ***	YB	481P19MC10	
					CHELMSFRD-SHENFIELD	01	5 ***			
10/10	<mark>1P14</mark>	0900	LIVERPLST	EB	LIVERPLST	04	4 ***	YI	48 <mark>1P11</mark> M610	2
					GIDEAPARK-SHENFIELD	00	4 ***	YA	481P21MD10	
10/10	3S60	0901	STOWMKDGL	XH	STOWMKDGL	00	3 ***	YB	481P21MD10	
					WITHAM	11	3 ***			
					CHELMSFRD-SHENFIELD	00	9 ***			
					MARKS TEY-COLCHESTR	00	3 ***	YC	521Y20MO10	
•	The F	RHTT								
10/10	1N31	0905	CLACTONOS	EB	CHELMSFRD-SHENFIELD	01	5 ***			
					COLCHESTR	00	5 ***	YB	481P21MD10	
10/10	5V16	0907	LIVERPLST	EB	LIVERPLST	04	4 ***	YI	491A17MA10	
•	ECS t	to Ilf	ford Depot							
10/10	5M20	0910	LIVERPLST	EB	LIVERPLST	03	б ***	YI	491A95MA10	
•	ECS t	to Ter	mple Mills	sid	ings					
10/10	4M63	0912	FELIXNFLT	DB	CHELMSFRD-SHENFIELD	01	5 ***			
10/10	2F20	0914	COLCHESTR	EB	COLCHESTR	00	7 ***	YI	525N20MC10	
10/10	2D72	0917	IPSWICH	EB	IPSWICH	00	3 ***	YL	521P10MB10	
•	Ipswi	ich to	o/from Lowe	estoi	Ēt					
10/10	1N16	0918	LIVERPLST	EB	LIVERPLST-COLCHESTR	Pt cnc	1 ***			
10/10	3S01	0922	STOWMKDGL	XH	STOWMKDGL	00	6 ***	YA	521P10MB10	
10/10	5V24	0927	LIVERPLST	EB	LIVERPLST	03	4 ***	YI	501F23MC10	
			NORWICH	EB		01	0 ***			

10/10	1Y31	0930	IPSWICH	EB	CHELMSFRD-SHENFIELD	009	***		
					GIDEAPARK-ILFORD	003	***	YD	502F21MF10
10/10	5Y08	0930	IPSWICH	EB	IPSWICH	012	***	YI	521Y08MC10
10/10	1K45	0930	STHENDVIC	EB	SHENFIELD-GIDEAPARK	004	***	YD	481P21MD10
10/10	1P16	0930	LIVERPLST	EB	LIVERPLST	031	***	YI	481P13MA10
					SHENFIELD-CHELMSFRD	007	***	YC	505F90MG10
10/10	4M88	0932	FELIXNFLT	DB	CHELMSFRD-SHENFIELD	016	***		
					FORESTGTJ-STRATFORD	006	***	YA	521K44ML10
					MANINGTRE-COLCHESTR	003	***	ΥB	501N35MI10
10/10	2F21	0935	COLCHTOWN	EB	CHELMSFRD-SHENFIELD	012	***		
					FORESTGTJ-STRATFORD	003	***	YA	522W60MH10
10/10	6079	0938	MARKSTEY	WA	CHELMSFRD-SHENFIELD	011	***		
•	Class	s 60 6	50mph maxin	num f	reight to former Sou	thern re	egion		
10/10	2W57	0944	SHENFIELD	EX	FORESTGTJ-STRATFORD	003	***	ΥB	501F31ME10
•	Passe	enger	train, Lor	ndon	to/from Shenfield				
10/10	1F18	0948	LIVERPLST	EB	GIDEAPARK-SHENFIELD	003	***	YD	334L912210
10/10	9P14	0950	COLCHESTR	EB	COLCHESTR	007	***	YA	491Y31MF10
10/10					COLCHESTR train with a short				
•	In th	nis ca					fresh		
• 10/10	In th	nis ca	ase a passe	enger	r train with a short	notice :	fresh		
• 10/10 10/10	In th	nis ca 0953 1000	ase a passe	enger EB EB	train with a short	notice : 011 006	*** ***		
• 10/10 10/10 10/10	In th 1Y35 1P27 1F37	nis ca 0953 1000 1000	ase a passe IPSWICH NORWICH	enger EB EB EB	train with a short CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD	notice : 011 006 007	*** *** ***		
• 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18	0953 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE	enger EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR	notice : 011 006 007	*** *** ***		
• 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18	0953 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST	enger EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR	notice : 011 006 007 Pt cncl	*** *** ***	sch	
• 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18	0953 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST	enger EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH	notice : 011 006 007 Pt cncl Pt cncl 029	*** *** *** ***	sch	nedule
• 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18	0953 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST	enger EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH LIVERPLST	notice in 011 006 007 Pt cncl 029 003	*** *** *** ***	yI YO	nedule 501F31ME10
• 10/10 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18 1Y12	0953 1000 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST	enger EB EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH LIVERPLST SHENFIELD-CHELMSFRD	notice :	*** *** *** *** ***	yI YO	501F31ME10 521P20MH10
• 10/10 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18 1Y12	0953 1000 1000 1000	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST LIVERPLST	enger EB EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH LIVERPLST SHENFIELD-CHELMSFRD MARKS TEY-COLCHESTR	notice :	*** *** *** *** ***	YI YO YA	501F31ME10 521P20MH10
• 10/10 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18 1Y12	0953 1000 1000 1000 1002	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST LIVERPLST	enger EB EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH LIVERPLST SHENFIELD-CHELMSFRD MARKS TEY-COLCHESTR CHELMSFRD-SHENFIELD	notice :	*** *** *** *** *** ***	YI YO YA	501F31ME10 521P20MH10 481P29MH10
10/10 10/10 10/10 10/10 10/10	In th 1Y35 1P27 1F37 1P18 1Y12	1000 1000 1000 1000 1002	ase a passe IPSWICH NORWICH BRAINTREE LIVERPLST LIVERPLST	EB EB EB EB	CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD CHELMSFRD-SHENFIELD LIVERPLST-COLCHESTR COLCHESTR-IPSWICH LIVERPLST SHENFIELD-CHELMSFRD MARKS TEY-COLCHESTR CHELMSFRD-SHENFIELD FORESTGTJ-STRATFORD	notice :	*** *** *** *** *** *** ***	YI YO YA	501F31ME10 521P20MH10 481P29MH10

	PONDRSEND	FTS ***	
	BRIMSDOWN	FTS ***	
	ENFLDLOCK	FTS ***	
	WALTHMCRS	FTS ***	
	CHESHUNT	FTS ***	
10/10 2W63 1014 SHENFIELD EX	FORESTGTJ-STRATFORD	004 ***	YB 502F21MF10
10/10 2D74 1017 IPSWICH EB	IPSWICH	005 ***	YB 509P142F10
10/10 1N18 1018 LIVERPLST EB	LIVERPLST-COLCHESTR Pt	cncl ***	
	COLCHESTR	011 ***	
10/10 2W10 1020 IPSWICH EB	IPSWICH	005 ***	YB 492D74MG10
10/10 2F28 1020 COLCHESTR EB	COLCHESTR	009 ***	
10/10 1P29 1030 NORWICH EB	CHELMSFRD-SHENFIELD	020 ***	
10/10 1K51 1030 STHENDVIC EB	SHENFIELD-GIDEAPARK	004 ***	YB 481P25MF10
	GIDEAPARK-ILFORD	004 ***	YD 481P25MF10
10/10 2F27 1035 COLCHTOWN EB	CHELMSFRD-SHENFIELD	007 ***	
	COLCHTOWN	003 ***	YI 502F28MG10
10/10 <mark>2Y44</mark> 1038 STRATFORD EK	CAMDEN RD	001 ***	YD 49 <mark>4M94</mark> CB10 2
	CANONBYWJ-CAMDEN RD	001 ***	YD 494M94CB10
10/10 2F36 1038 LIVERPLST EB	BOW JUNCT-STRATFORD	003 ***	YD 521K32MH10
10/10 1K53 1050 STHENDVIC EB	FORESTGTJ-STRATFORD	003 ***	YD 501N33MG10
10/10 1Y37 1053 IPSWICH EB	CHELMSFRD-SHENFIELD	015 ***	
10/10 6V12 1054 CHLMSFDFD WA	CHELMSFRD-SHENFIELD	003 ***	
10/10 1K34 1055 LIVERPLST EB	LIVERPLST	009 ***	YI 502F21MF10
10/10 2F32 1056 COLCHESTR EB	COLCHESTR	006 ***	YL 521P16MF10
	THORPLSOK	008 ***	YB 521N18MG10
10/10 5M26 1057 LIVERPLST EB	LIVERPLST	008 ***	YI 491Y31MF10
10/10 1P31 1100 NORWICH EB	WITHAM -CHELMSFRD	005 ***	YD 493S601E10
	CHELMSFRD-SHENFIELD	007 ***	
10/10 1F39 1100 BRAINTREE EB	CHELMSFRD-SHENFIELD	012 ***	
10/10 5V40 1104 LIVERPLST EB	LIVERPLST	003 ***	YB 525M26MH10
10/10 1N35 1105 CLACTONOS EB	CHELMSFRD-SHENFIELD	016 ***	
	COLCHESTR	003 ***	YB 521Y12MG10

10/10 2D79 11	107 LOWESTOFT	EB	LOWESTOFT-SAXMUNDHM	006	***	YE 492D74MG10
10/10 5M28 11	110 LIVERPLST	EB	LIVERPLST	003	***	YI 501F37MG10
10/10 2D76 11	117 IPSWICH	EB	IPSWICH	006	***	YL 521P16MF10
10/10 4Z33 11	120 FELIXSGBR	PE	DERBY RD -STOWMARKT	005	***	YB 521P24MJ10
			ELY NTHJN-MARCH	004	***	YC 481R90ML10
10/10 2W12 11	120 IPSWICH	EB	IPSWICH	004	***	YB 521P16MF10
10/10 2F34 11	120 COLCHESTR	EB	COLCHESTR	003	***	YL 491Y37MH10
10/10 1P33 11	130 NORWICH	EB	NORWICH	004	***	YI 521P14ME10
			BETHNALGN-LIVERPLST	003	***	YC 505F54ML10
10/10 1P24 11	130 LIVERPLST	EB	BOW JUNCT-STRATFORD	003	***	YB 506V12CH10
10/10 2W79 11	134 SHENFIELD	EX	ILFORD -FORESTGTJ	003	***	YB 501F39MI10
10/10 2F33 11	135 COLCHTOWN	EB	CHELMSFRD-SHENFIELD	012	***	
			FORESTGTJ-STRATFORD	008	***	YD 494M88CF10
10/10 1K38 11	135 LIVERPLST	EB	BOW JUNCT-STRATFORD	003	***	YD 521P24MJ10
10/10 2J75 11	148 LOWESTOFT	EB	LOWESTOFT	005	***	YI 492D74MG10
10/10 1Y39 11	152 IPSWICH	EB	IPSWICH -COLCHESTR	Pt cncl	***	
10/10 1P35 12	200 NORWICH	EB	NORWICH	010	***	YI 521P14ME10
	200 NORWICH 200 BRAINTREE		NORWICH ILFORD -FORESTGTJ	010 003		YI 521P14ME10 YD 502F33MJ10
10/10 1F41 12		EB		003		
10/10 1F41 12 10/10 1N37 12	200 BRAINTREE 205 CLACTONOS	EB EB	ILFORD -FORESTGTJ	003	***	YD 502F33MJ10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12	200 BRAINTREE 205 CLACTONOS	EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM	003 005 006	***	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT	EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM	003 005 006 007	* * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT	EB EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST	003 005 006 007 006	*** *** *** ***	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST	EB EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD	003 005 006 007 006	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1P37 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING	EB EB EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ	003 005 006 007 006	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1P37 12 10/10 1F24 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH	EB EB EB EJ EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD	003 005 006 007 006 005 003	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1P37 12 10/10 1F24 12 10/10 1Y41 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH 248 LIVERPLST	EB EB EB EJ EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD STRATFORD	003 005 006 007 006 005 003 003	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10 YB 494M88CF10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1P37 12 10/10 1F24 12 10/10 1Y41 12 10/10 2Y62 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH 248 LIVERPLST 253 IPSWICH	EB EB EB EJ EB EB ER	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD STRATFORD IPSWICH -MANINGTRE	003 005 006 007 006 005 003 005	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10 YB 494M88CF10 YD 481P35MK10 YD 494M88CF10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1F37 12 10/10 1F24 12 10/10 1Y41 12 10/10 2Y62 12 10/10 2N15 12	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH 248 LIVERPLST 253 IPSWICH 253 STRATFORD	EB EB EB EB EB EB EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD STRATFORD IPSWICH -MANINGTRE STRATFORD-NAVRORDJN	003 005 006 007 006 005 003 005 003	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10 YB 494M88CF10 YD 481P35MK10 YD 494M88CF10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1F37 12 10/10 1F24 12 10/10 2Y62 12 10/10 2N15 12 10/10 1K69 13	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH 248 LIVERPLST 253 IPSWICH 253 STRATFORD 254 EUSTON	EB EB EB EB EB EB EB EB EB	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD STRATFORD IPSWICH -MANINGTRE STRATFORD-NAVRORDJN WILSDNWLJ-HARROWWLD	003 005 006 007 006 005 003 005 003	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10 YB 494M88CF10 YD 481P35MK10 YD 494M88CF10 YD 494M88CF10 YB 494M63CE10
10/10 1F41 12 10/10 1N37 12 10/10 2D81 12 10/10 2K42 12 10/10 2T26 12 10/10 1P37 12 10/10 1F24 12 10/10 1Y41 12 10/10 2Y62 12 10/10 2N15 12 10/10 1K69 13	200 BRAINTREE 205 CLACTONOS 207 LOWESTOFT 213 LIVERPLST 226 TRING 230 NORWICH 248 LIVERPLST 253 IPSWICH 253 STRATFORD 254 EUSTON 330 STHENDVIC	EB EB EJ EB EK EJ EB EX	ILFORD -FORESTGTJ COLCHESTR LOWESTOFT-SAXMUNDHM LIVERPLST GIDEAPARK-SHENFIELD HARROWWLD-WILSDNWLJ WITHAM -CHELMSFRD STRATFORD IPSWICH -MANINGTRE STRATFORD-NAVRORDJN WILSDNWLJ-HARROWWLD STHENDVIC	003 005 006 007 006 005 003 003 004 009	* * * * * * * * * * * * * * * * * * *	YD 502F33MJ10 YB 481P33MJ10 YE 492D76MI10 YI 501F39MI10 YC 522W78MK10 YB 494M63CE10 YD 491Y41ML10 YB 494M88CF10 YD 481P35MK10 YD 494M88CF10 YD 494M63CE10 YD 522K42MK10 YO 521Y24MS10

10/10 2I40 1541 VICTORIA ET	CLAPHAMJN-BALHAM	004 *** YD 872K40MR10
10/10 2J43 1544 LONDONBDG ET	STREATHAM-SELHURST	003 *** YD 872B82MR10
10/10 2B82 1546 VICTORIA ET	CLAPHAMJN-BALHAM	003 *** YD 546069CP10
	BALHAM -SELHURST	004 *** YD 546069CP10
	SELHURST -W CROYDON	003 *** YO 872K40MR10
10/10 6069 1453 HORNSYEMU PE	CLAPHAMJN-BALHAM	003 *** YB 872I40MR10
10/10 2K40 1536 VICTORIA ET	CLAPHAMJN-BALHAM	003 *** YB 506079CF10
10/10 2I40 1541 VICTORIA ET	CLAPHAMJN-BALHAM	004 *** YD 872K40MR10
10/10 2J43 1544 LONDONBDG ET	STREATHAM-SELHURST	003 *** YD 872B82MR10
10/10 2B82 1546 VICTORIA ET	CLAPHAMJN-BALHAM	003 *** YD 546069CP10
	BALHAM -SELHURST	004 *** YD 546069CP10
	SELHURST -W CROYDON	003 *** YO 872K40MR10
10/10 2047 1549 SHEPHDSBH ET	BALHAM -SELHURST	002 *** YD 872J43NR10
10/10 2B84 1600 VICTORIA ET	BALHAM -SELHURST	003 *** YD 722047MR10
	W CROYDON-SUTTON	003 *** YB 872B89MT10
10/10 2B89 1641 SUTTON ET	SUTTON	005 *** YI 872B82MR10
	CARSHLTNB	FTS ***
	WALLINGTN	FTS ***
	WADDON	FTS ***
	W CROYDON	FTS ***

End of report

FOUR CHARACTER TRAIN IDENTIFICATION SYSTEM

The numbers and letters inserted in the columns over the train titles indicate the classification and identification number of the train.

The first character (figure) indicates the classification of the train:-

- **0** Light Locomotive.
- 1 Express Passenger Train or Mail Train.
- 2 Ordinary Passenger Train.
- **5** Empty Coaching Stock Train (E.C.S.).
- 8 Sandite.
- 9 International Passenger Train.

The second character (letter) indicates the destination area or district:-Trains terminating in, at or between:-

- A Manningtree and Harwich Town.
- **B** LTS trains between London Liverpool Street and Shoeburyness (via Laindon).
- **C** Stratford and Gidea Park.
- **D** Ipswich to Lowestoft.
- **E** To East Coast Main Line area.
- **F** Chelmsford (including Braintree branch) and Colchester.
- **H** Thornton Field CMD.
- L East Anglia area.
- **J** Wickford and Southminster.
- **K** Billericay and Southend Victoria.
- **M** To the Midlands and North West areas.
- N Colchester Town and Clacton/Walton-on-Naze.
- O To Southern area.
- P Stowmarket and Norwich/Great Yarmouth.
- **R** LTS trains between London Liverpool Street and Shoeburyness (via Rainham), and Ipswich to Felixstowe.
- **S** To Scotland.
- T Colchester/Marks Tey and Sudbury.
- V To Great Western area.
 - Romford and Upminster.
 - ECS trains running to Ilford EMUD.
- **W** Harold Wood and Ingatestone.
- **X** Special instructions apply.
- Y Ipswich.
- **Z** Special trains.

Trains to London Liverpool Street show the letter appropriate to their point of origin.

The third and fourth characters indicate the individual train reporting number:-

Trains FROM London Liverpool Street are EVEN numbered.

Trains TO London Liverpool Street are ODD numbered.

Other Timing Loads:

LD	Light Diesel Locomotive
LE	Light Electric Locomotive

RUNNING LINES

RI	TEMPLE MILLS	LINES	hetween	Row.	lunction	and Stratford

- **DL** DOWN MAIN LINE, between Ely Dock Junction and Ely North Junction.
- **DW** Up train running on the DOWN line at WOODGRANGE PARK.
- **EL** ELECTRIC LINE, between London Liverpool Street and Shenfield.
- **FL** FAST LINE, between Bethnal Green and Hackney Downs.
- **GL** GOODS LINE, Barking and Dagenham Dock
- IL Via ILFORD Passenger Avoiding line.
- **ML** MAIN LINES between Liverpool Street and Shenfield. Barking and Dagenham Dock.
- **NLI** NORTH LONDON INCLINE, between Camden Road East Junction and Kings Cross Freight Terminal Junction.
- 1 NUMBER ONE LINE, between Camden Road East Junction and Dalston Junction.
- 2 NUMBER TWO LINE, between Dalston Junction and Camden Road East Junction.
- **REV** REVERSE LINE at Mitre Bridge Junction and Willesden S.W. Sidings.
- S SUBURBAN LINE, between London Liverpool Street and Hackney Downs.
- **UL** UP MAIN LINE, between Ely North Junction to Ely Dock Junction.
- **UW** Down train running on the UP line at WOODGRANGE PARK.

Codes **BL**, **EL** and **ML** may be prefixed with the letter D or U, where D means the use of the DOWN line by an UP train, and U means the use of the UP line by a DOWN train. This applies between Bow Junction and Forest Gate Junction.

Trains may be diverted from one line to another at Junctions, but care must be taken that this is only done when necessary to prevent delay.

FOUR-CHARACTER TRAIN IDENTIFICATION SYSTEM

The numbers and letters inserted in the columns over the train titles indicate the classification and identification number of the train.

The first character (figure) indicates the classification of the train:-

- **0** Light Locomotive(s).
- 4 Freight train permitted to run at more than 60 mph.
- **6** Freight train permitted to run at 50, 55 or 60 mph.
- 7 Freight train permitted to run at 40 or 45 mph.
- 8 Freight train timed not to exceed 35 mph.

The second character (letter) indicates the route:-

(1) INTER-REGIONAL TRAINS

<u>Letter</u>	<u>Destination</u>	<u>Letter</u>	<u>Destination</u>
E	Former Eastern Region.	0	Former Southern Region.
L	Former Anglia Region.	S	Former Scottish Region.
M	Former London Midland Region.	V	Former Western Region.

(2) TRAINS RUNNING WITHIN THE FORMER ANGLIA REGION

<u>Letter</u>	<u>Destination</u>	<u>Letter</u>	<u>Destination</u>
Α	Harwich District.	Р	Norwich District.
С	London Liverpool Street District.	R	Barking District & Felixtowe Branch
D	Broxbourne District.	W	Cambridge (from Ipswich)
F	Colchester District.	Υ	Ipswich District, (except Felixstowe
Н	Cambridge District (Main Line)		Branch)

Trains with an X headcode

The use of an X in the headcode of a train shown in this working timetable indicates that the train conveys an exceptional load for which special conditions apply. Signallers must ensure that they are in possession of the special conditions relevant to the train (s).

EXPLANATION OF REFERENCES

Abbreviations used for Days of the Week

M	Monday
Т	Tuesday
W	Wednesday
TH	Thursday
F	Friday
S	Saturday

For the above:-

- (I) The addition of the letter "O" indicates that the train will run on that day or those days only.
- (ii) The addition of the letter "X" indicates that the train will not run on that day or those days indicated.

SUN Sunday

EXPLANATION OF REFERENCES

Arrival Time References

j

а	arrives 1 minute earlier.
b	arrives 11/2 minutes earlier.
С	arrives 2 minutes earlier.
d	arrives 21/2 minutes earlier.
е	arrives 3 minutes earlier.
f	arrives 3½ minutes earlier.
g	arrives 4 minutes earlier.
h	arrives 4½ minutes earlier.

arrives 5 minutes earlier.