

Northern Line Extension

BI-MONTHLY UPDATE

September-October 2016

NLE Battersea Power Station

Thank you for your patience whilst we continue with the Northern Line Extension (NLE) works near you. We would like to update you on where we are and what is planned for the next four to eight weeks.

What has been completed:

A huge amount of progress has been made on the NLE Battersea Power Station site as the cross over box starts to take shape. Eight props (white cylinders) have now been strategically installed across the width of the excavation. This has enabled the team to reach the base slab at a depth of 18m below the primary capping beam structure. Please see both a photo plus digital 3D digital image of these works below.

National Grid Gas (NGG TRIIO) have now completed the complex upgrade works on utility pipes at the end of Thessaly Road. As advised in the August activity notification, the same sequence of works will now take place at the end of Savona Street (the Battersea Park Road end). This is currently planned to be complete within two weeks. Vehicle access will remain at all times and a footpath diversion will be in place.

What is planned:

We will continue with the Diaphragm wall construction in the station box. In the same zone, we will simultaneously commence the construction of the capping beam which is due to begin at the end of September. This will sit on top of, and cap, the recently constructed diaphragm walls forming the primary frame of the station box. The beam will form part of the foundations for the future structures above the station. We do not expect this activity to be noisy.

As part of our commitment to help improve the local area for the community, we are pleased to be collaborating with Wandsworth council and our counterparts at Tideway to carry out a clean-up operation of

FLO-N205-2360000-COM-NTF-00012

nle@tfl.gov.uk
0343 222 2424 (option 1)
tfl.gov.uk/northern-line-extension

PLEASE TURN OVER

two bridges in the local area; Stewarts Bridge and Thessaly Bridge. These works will be taking place on the 10/11 and 17/18 September respectively. One side of the bridge will be cleaned at a time including the wall and corresponding pavement. Please be advised that one pathway will be accessible at all times and vehicle access will be maintained. We are aware that this particular project featured highly on the community wish list and we hope the makeover will be a welcome improvement.

During the week commencing 26 September and until 11 October, we are expecting several out of hours deliveries. We will be receiving the first parts of the tunnel boring machine which will be assembled on site ahead of their launch next year. Due to their size, these deliveries need to arrive to site between 7pm and 7am in accordance with the highways authorities regulation and as instructed by the Metropolitan Police.

In mid-October, a temporary traffic bridge crossing will be installed to the west end of the cross over box located on top of the recently constructed over site development beam. This new bridge will be used to manage the flow of traffic in and out of site and replace the section of haul road currently separating the station box and cross over box as illustrated below.

Our core

hours:

0800 to 1800 Mondays to Fridays and 0800 to 1300 on Saturday

Your feedback is important to us. Please do get in touch if you have any questions about the works or would like to attend the next Community Liaison Group meeting at the Rose Community Centre, Ascalon Street. The time and date are to be confirmed for October.

If you would like to be added to the mailing list, please contact us at nle@tfl.gov.uk or call our 24/7 helpdesk on 0343 222 2424 (Option 1)