

ERTMS in France

Successes and challenges

CCRCC – 15th November 2017

Version 0.0

ERTMS European Railway Traffic Management System

AGENDA

WORK DONE / WORK IN PROGRESS

- + CURRENTLY IN OPERATION : 1000 KM OF DOUBLE TRACK
- + 2 MAIN PILOT PROJECTS : PARIS – LYON HSL AND MARSEILLE-VINTIMIGLIA CONVENTIONAL LINE
- + LESSONS OF EXPERIENCE

STATE OF ART OF ERTMS ROLLOUT IN FRANCE

AND NEXT STEPS

2017 :
- 1 000 km in operation
and - 2 pilot projects: 800 km

Paris-Lyon HSL
(450 km – 250
trains / day)

Marseille-Vintimiglia
conventional line
(250 km Main Line –
300 trains/day)

Coming years :
TEN-T core network in
France

BENEFITS OF EACH PILOT PROJECT

PERFORMANCE WILL INCREASE

Marseille – Vintimiglia line

- Resilience: the number of delayed trains due to an incident is divided by 2 (100% due to ERTMS)
- Reliability / availability: Interlocking fully new
- Operational Staff reduction
- Capacity increase : + 30% achievable under certain conditions including more investments: power supply, triple track...

Paris-Lyon HSL

- Capacity increase : from 12 to 16 path = + 20%
- Resilience: ~no impact of track works on the number of paths (while paths reduced to 10 without ERTMS)
- Reliability / availability: Interlocking fully new
- Operational Staff reduction

WEAK FINANCIAL RETURN ON INVESTMENT DESPITE SOCIO-ECONOMIC PROFITABILITY AND POSITIVE EXTERNALITIES IN RAILWAY SECTOR

WHAT ARE THE LESSONS TO BE LEARNED?

WHICH ARE USEFUL FOR THE FULL ERTMS DEPLOYMENT STRATEGY

- **ERTMS reduces time intervals between trains**

Between 20 to 40 %

- **The impact on capacity increase does not only depend on ERTMS**

Because some trains are slower than others

- **ERTMS deployment shall be designed as part of a broader digital strategy in order to guarantee positive impact on rail performance**

- **ERTMS deployment shall be done according to expected services**

Under these conditions, ERTMS will become obvious.

- **-> The main issue is the weak return on investment compared to high socio-economic profitability**

Most projects do not generate sufficient revenues to cover the total investment costs.

 PRIORITY TO EXPECTED SERVICES ACHIEVABLE WITH ERTMS, HAVING IN MIND THE WEAK ROI

ANY QUESTIONS ?

ANSWERS IF POSSIBLE...

