ONE HUNDRED AND TWENTY FIFTH SUPPLEMENTAL AGREEMENT

between

NETWORK RAIL INFRASTRUCTURE LIMITED

and

The Chiltern Railway Company Limited

————

relating to amendments to the Track Access Contract (Passenger Services) dated 05 February 2004

CONTENTS

1.	INTERPRETATION	2
2.	EFFECTIVE DATE AND TERM	2
3.	AMENDMENTS TO THE CONTRACT	2
4.	EFFECT OF THIS SUPPLEMENTAL AGREEMENT ON THE CONTRACT	3
5.	LAW,.	3
6.	THIRD PARTY RIGHTS	3
7.	COUNTERPARTS	3

THIS ONE HUNDRED AND TWENTY FIFTH SUPPLEMENTAL AGREEMENT is dated 08 - 05 - 2018 and made between

- (1) **NETWORK RAIL INFRASTRUCTURE LIMITED**, a company registered in England under company number 02904587, having its registered office at 1 Eversholt Street, London NW1 2DN ("**Network Rail**"); and
- (2) THE CHILTERN RAILWAY COMPANY LIMITED a company registered in England and Wales under company number 3007939 having its registered office at 1, Admiral Way, Doxford International Business Park, Sunderland, England, SR3 3XP (the "Train Operator").

Background:

- (A) The parties entered into a Track Access Contract (Passenger Services) dated 05 February 2004 as amended by various supplemental agreements (which track access contract as subsequently amended is hereafter referred to as the "Contract").
- (B) The parties wish to amend the Contract in the manner and on the terms described below.

IT IS HEREBY AGREED as follows:

1. INTERPRETATION

In this Supplemental Agreement words and expressions defined in and rules of interpretation set out in the Contract shall have the same meaning and effect when used in this Supplemental Agreement except where the context requires otherwise.

"Effective Date" means the later of 0200 hours on 20 May 2018 and the date on which the Office of Rail and Road gives its approval, pursuant to section 22 of the Act, of the terms of this Supplemental Agreement.

2. EFFECTIVE DATE AND TERM

The amendments to the Contract made pursuant to this Supplemental Agreement shall have effect from the Effective Date and shall cease to have effect on the Expiry Date or earlier termination of the Contract.

3. AMENDMENTS TO THE CONTRACT TO REFLECT CHANGES IN SCHEDULE 5

- 3.1 Schedule 5 of The Contract shall be amended as follows:
 - a) Table 2.1 of Schedule 5 of the Contract shall be deleted in its entirety and replaced by the Table 2.1 in Annex 1
 - b) Table 4.1 of Schedule 5 of the Contract shall be deleted in its entirety and replaced by the Table 4.1 in Annex 2

4. EFFECT OF THIS SUPPLEMENTAL AGREEMENT ON THE CONTRACT

The parties agree that the Contract, as amended by this Supplemental Agreement, shall remain in full force and effect in accordance with its terms, and with effect from and including the date hereof and during the period in which the amendments made by this Supplemental Agreement are to have effect, all references in the Contract to the "Contract", "herein", "hereof", "hereunder" and other similar expressions shall, unless the context requires otherwise, be read and construed as a reference to the Contract as amended by this Supplemental Agreement.

5. LAW

This Supplemental Agreement shall be governed by, construed and given effect to in all respects in accordance with the law of England and Wales.

6. THIRD PARTY RIGHTS

No person who is not a party to this Supplemental Agreement shall have any right under the Contracts (Rights of Third Parties) Act 1999 to enforce any term of this Supplemental Agreement.

7. COUNTERPARTS

This Supplemental Agreement may be executed in any number of counterparts, each of which when executed and delivered shall constitute an original, but all the counterparts shall together constitute one and the same instrument.

IN WITNESS of which Network Rail and the Train Operator have, by their duly authorised representatives, respectively entered into this Supplemental Agreement on the date first above written.

SIGNED BY	M. J. Frabata
Print name	M.J. FROBISHER.

Duly authorised for and on behalf of NETWORK RAIL INFRASTRUCTURE LIMITED

SIGNED	DV		1/./	13		
SIGNED	DI	 	· · · · / ·	<i></i>	 	

Print name PENNEY

Duly authorised for and on behalf

THE CHILTERN RAILWAY COMPANY LIMITED

ANNEX 1

2 Passenger Train Slots

Table 2.1 : Passenger Train Slots

1												
Service Group H	O01											
Service Descripti	on					Passenger Tr	ain Slots					
Between	And	Via	Description	TSC	Timing	Total	Peak times		Off	Saturday	Sunday	
					Load	Weekday	Morning Peak	Evening Peak	Peak Times			
Aylesbury	London Marylebone	Amersham	1.1	25210004	165	37	4	5	28	32	18	
Aylesbury Vale Parkway	London Marylebone	Amersham	1.2	25210004	165	45	6	6	33	35	32	
Amersham	Aylesbury	Direct	1.3	25210004	165	0	0	0	0	2	0	
Aylesbury Vale Parkway	Amersham	Direct	1.4	25210004	165	1	0	0	1	0	0	

1						2						
Service Group HO02												
Service Description						Passenger Train Slots						
From	То	Via	Description	TSC	Timing Load	Total Weekday	Peak times Morning	Evening	Off Peak Times	Saturday	Sunday	
Banbury	London Marylebone	High Wycombe	2.1	25530004	165	11	Peak 0	Peak 0	11	0	0	
Banbury	London Marylebone	High Wycombe	2.3	25530004	165	1	1	0	0	0	0	
Banbury	London Marylebone	High Wycombe	2.4	25530004	165	0	0	0	0	15	0	
Banbury	London Marylebone	High Wycombe	2.5	25530004	168	0	0	0	0	2	0	
Banbury	London Marylebone	High Wycombe	2.6	25530004	165	0	0	0	0	0	14	
London Marylebone	Banbury	High Wycombe	2.7	25530004	165	1111	0	0	1111	18	14	
	Banbury		2.8	25530004	168	1	0	1	0	0	14	
London Marylebone	3	High Wycombe			108	1	U	1	U	U	1	
Bicester North	London Marylebone	High Wycombe	2.9	25530004	165	3	2	0	1	0	0	
London Marylebone	Bicester North	High Wycombe	2.10	25530004	165	3	0	2	1	0	1	
Birmingham Snow Hill	London Marylebone	High Wycombe	2.11	25530004	168	17	0	0	17	0	0	
Birmingham Snow Hill	London Marylebone	High Wycombe	2.12	25530004	168	0	0	0	0	15	12	
London Marylebone	Birmingham Snow Hill	High Wycombe	2.13	25530004	168	19	0	4	15	0	0	
London Marylebone	Birmingham Snow Hill	High Wycombe	2.14	25530004	168	0	0	0	0	15	14	
Birmingham Moor Street	London Marylebone	High Wycombe	2.15	25530004	168	4	4	0	0	0	0	
Birmingham Moor Street	London Marylebone	High Wycombe	2.16	25530004	168	4	0	0	4	11	12	
Birmingham Moor Street	London Marylebone	High Wycombe	2.17	25530004	068	3	0	0	3	0	0	
London Marylebone	Birmingham Moor Street	High Wycombe	2.18	25530004	168	1	0	1	0	0	0	
London Marylebone	Birmingham Moor Street	High Wycombe	2.19	25530004	168	8	0	0	8	11	10	
London Marylebone	Birmingham Moor Street	High Wycombe	2.20	25530004	068	3	0	0	3	0	0	
High Wycombe	Birmingham Moor Street	High Wycombe	2.21	25530004	168	0	0	0	0	1	0	
High Wycombe	Banbury	Direct	2.22	25530004	165	1	0	0	1	0	0	
Kidderminster	London Marylebone	High Wycombe	2.23	25530004	168	2	1	0	1	1	0	
Kidderminster	London Marylebone	High Wycombe	2.24	25530004	068	2	2	0	0	0	1	
Kidderminster	London Marylebone	High Wycombe	2.25	25530004	168	0	0	0	0	4	1	
London Marylebone	Kidderminster	High Wycombe	2.26	25530004	068	3	0	3	0	1	1	

1						2					
Service Group HO02											
Service Description						Passenger Train Slots					
From	To	Via	Description	TSC	Timing	Total	Peak times		Off	Saturday	Sunday
					Load	Weekday	Morning Peak	Evening Peak	Peak Times		
London Marylebone	Kidderminster	High Wycombe	2.27	25530004	168	1	0	0	1	1	2
Stourbridge Junction	London Marylebone	High Wycombe	2.28	25530004	068	1	1	0	0	0	0
London Marylebone	Stourbridge Junction	High Wycombe	2.29	25530004	168	1	0	0	1	0	0
Stratford upon Avon	London Marylebone	High Wycombe	2.30	25530004	165	2	0	0	2	0	1
Stratford upon Avon	London Marylebone	High Wycombe	2.31	25530004	168	1	1	0	0	1	1
London Marylebone	Stratford upon Avon	High Wycombe	2.32	25530004	165	3	0	1	2	0	1
Stratford upon Avon	Oxford	Direct	2.33	25530004	165	1	0	0	1	0	0
Stratford upon Avon	Leamington Spa	Direct	2.34	25530004	165	5	0	0	5	6	4
Leamington Spa	Stratford upon Avon	Direct	2.35	25530004	165	6	0	0	6	7	4
Stratford upon Avon	Hatton	Direct	2.36	25530004	165	1	0	0	1	0	0
Birmingham Snow Hill	Banbury	Direct	2.37	25530004	165	2	0	0	2	1	0
Oxford	Banbury	Direct	2.38	25530004	165	1	0	0	1	0	0
Birmingham Moor Street	Leamington Spa	Direct	2.39	25530004	165	5	0	0	5	7	5
Leamington Spa	Birmingham Moor Street	Direct	2.40	25530004	165	5	0	0	5	6	5
Banbury	Birmingham Moor Street	Direct	2.41	25530004	165	0	0	0	0	2	0
Bicester North	Birmingham Snow Hill	Direct	2.42	25530004	165	1	0	0	1	0	0
Birmingham Snow Hill	Leamington Spa	Direct	2.43	25530004	165	1	0	0	1	0	0
Stratford upon Avon	Banbury	Direct	2.45	25530004	165	0	0	0	0	1	0
London Marylebone	Birmingham Snow Hill	High Wycombe	2.46	25530004	068	0	0	0	0	1	0

Notes to Table:

¹On Fridays only, one of these off peak London Marylebone to Banbury services shall be extended to Leamington Spa

1						2						
Service Group HO03												
Service Description						Passenger Train Slots						
From	To	Via	Description	TSC	Timing	Total	Peak times		Off Peak	Saturday	Sunday	
					Load	Weekday	Morning Peak	Evening Peak	Times			
Aylesbury	Princes Risborough	Direct	3.1	25211004	165	21	0	0	21	19	14	
Princes Risborough	Aylesbury	Direct	3.2	25211004	165	24	0	0	24	19	17	
Princes Risborough	London Marylebone	High Wycombe	3.3	25211004	168	1	1	0	0	0	0	
Princes Risborough	London Marylebone	High Wycombe	3.4	25211004	165	17	3	0	14	0	0	
Princes Risborough	London Marylebone	High Wycombe	3.5	25211004	165	0	0	0	0	18	13	
London Marylebone	Princes Risborough	High Wycombe	3.6	25211004	165	3	0	3	0	0	0	
London Marylebone	Princes Risborough	High Wycombe	3.7	25211004	165	17	0	0	17	0	0	
London Marylebone	Princes Risborough	High Wycombe	3.8	25211004	165	0	0	0	0	19	17	
High Wycombe	London Marylebone	Direct	3.9	25211004	165	22	5	0	17	1	0	
London Marylebone	High Wycombe	Direct	3.10	25211004	165	24	0	5	19	1	0	
Gerrards Cross	London Marylebone	Direct	3.12	25211004	165	13	2	0	11	0	0	
Gerrards Cross	London Marylebone	Direct	3.13	25211004	165	0	0	0	0	15	13	
London Marylebone	Gerrards Cross	Direct	3.14	25211004	165	3	0	3	0	0	0	
London Marylebone	Gerrards Cross	Direct	3.15	25211004	165	11	0	0	11	0	0	
London Marylebone	Gerrards Cross	Direct	3.16	25211004	165	0	0	0	0	15	13	
West Ruislip	London Marylebone	Direct	3.17	25211004	165	3	2	0	1	0	0	
London Marylebone	West Ruislip	Direct	3.18	25211004	165	4	0	3	1	0	0	
London Paddington	High Wycombe	Direct	3.19	25211004	165	1	0	0	1	0	0	
South Ruislip	London Paddington	Direct	3.20	25211004	165	1	0	0	1	0	0	
Beaconsfield	London Marylebone	Direct	3.21	25211004	165	1	1	0	0	0	0	

1						2					
Service Group HO04											
Service Description						Passenger Train Slots					
	То	Via	Description	TSC		Total	Peak times		Off Peak	Saturday	Sunday
From						Weekday	Morning Peak	Evening Peak	Times		
Oxford	London Marylebone	High Wycombe	4.1	25535004	168	11	1	0	10	15	12
Oxford	London Marylebone	High Wycombe	4.2	25535004	068	1	1	0	0	0	0
Oxford	London Marylebone	High Wycombe	4.3	25535004	168	203	3	0	174	16	18
Oxford	London Marylebone	High Wycombe	4.4	25535004	165	3	2	0	1	2	0
London Marylebone	Oxford	High Wycombe	4.5	25535004	168	15 ¹	0	3	12 ²	18	15
London Marylebone	Oxford	High Wycombe	4.6	25535004	165	6	0	0	6	2	1
London Marylebone	Oxford	High Wycombe	4.7	25535004	168	12	0	2	10	15	14
London Marylebone	Oxford	High Wycombe	4.8	25535004	068	1	0	1	0	0	0
Bicester Village	Oxford	Direct	4.9	25535004	165	2	0	0	2	0	0
Haddenham & Thame Parkway	London Marylebone	High Wycombe	4.10	25535004	168	1	0	0	1	0	0
Princes Risborough	London Marylebone	High Wycombe	4.11	25535004	165	2	2	0	0	0	0
Oxford	High Wycombe	Direct	4.12	25535004	168	1	0	0	1	0	0
London Marylebone	Haddenham & Thame Parkway	High Wycombe	4.13	25535004	168	2	0	0	2	0	0
Oxford	Bicester Village	Direct	4.14	25535004	168	0	0	0	0	1	1
High Wycombe	London Marylebone	Direct	4.15	25535004	168	1	0	0	1	0	0
London Marylebone	High Wycombe	Direct	4.16	25535004	168	1	0	1	0	0	0

¹The Operator shall be entitled to operate 16 train slots on Fridays only ²The Operator shall be entitled to operate 13 train slots on Fridays only ³The Operator shall be entitled to operate 21 train slots on Fridays only ⁴The Operator shall be entitled to operate 18 train slots on Fridays only

ANNEX 2

4 Calling Patterns

Table 4.1: Calling Patterns

1					2	3
Service Group HO01						
Service description						
Between	And	Via	Description	TSC	Regular Calling Pattern	Additional stations
Aylesbury Vale Parkway	London Marylebone	Amersham	1.2	25210004	Aylesbury Stoke Mandeville Wendover Great Missenden	N/A
Aylesbury	London Marylebone	Amersham	1.1 & 1.3	25210004	Stoke Mandeville Wendover Great Missenden	N/A
Aylesbury Vale Parkway	Aylesbury	Direct	1.4	25210004	N/A	V/A

1					2	3
Service Group HO	02					
Service Description						
From	To	Via	Description	TSC	Regular Calling Pattern	Additional Stations
Banbury	London Marylebone	High Wycombe	2.1	25530004	Bicester North, Haddenham & Thame Parkway (up to 7 calls), Princes Risborough, High Wycombe	Kings Sutton, Saunderton, Beaconsfield, Gerrards Cross, South Ruislip, Wembley Stadium
Banbury	London Marylebone	High Wycombe	2.3	25530004	Bicester North, High Wycombe	Kings Sutton, Wembley Stadium
Banbury	London Marylebone	High Wycombe	2.4 & 2.5	25530004	Bicester North, Haddenham & Thame Parkway, Princes Risborough (up to 15 calls), High Wycombe	Kings Sutton, Beaconsfield, Gerrards Cross, Wembley Stadium
Banbury	London Marylebone	High Wycombe	2.6	25530004	Bicester North, Haddenham & Thame Parkway, Princes Risborough, High Wycombe, Beaconsfield, Gerrards Cross	Kings Sutton, Saunderton, Seer Green & Jordans, Denham Golf Club, Denham, South Ruislip, Northolt Park, Wembley Stadium
London Marylebone	Banbury	High Wycombe	2.7 & 2.8	25530004	Gerrards Cross, Beaconsfield, High Wycombe, Princes Risborough, Haddenham & Thame Parkway, Bicester North	Wembley Stadium, Sudbury Hill Harrow, Northolt Park, South Ruislip, West Ruislip, Denham, Denham Golf Club, Seer Green & Jordans, Saunderton, Kings Sutton
Bicester North	London Marylebone	High Wycombe	2.9	25530004	Haddenham & Thame Parkway, High Wycombe	Princes Risborough, Saunderton, Beaconsfield, Seer Green & Jordans, Gerrards Cross
London Marylebone	Bicester North	High Wycombe	2.10	25530004	High Wycombe, Princes Risborough	Wembley Stadium, Denham, Gerrards Cross, Seer Green & Jordans, Beaconsfield, Saunderton, Haddenham & Thame Parkway
Birmingham Snow Hill	London Marylebone	High Wycombe	2.11	25530004	Birmingham Moor Street, Solihull, Dorridge, Warwick Parkway, Warwick (up to 15 calls), Leamington Spa, Banbury, Bicester North (up to 16 calls)	Widney Manor, Lapworth, Hatton, Kings Sutton, Haddenham & Thame Parkway, Princes Risborough, Saunderton, High Wycombe, Beaconsfield, Gerrards Cross
Birmingham Snow Hill	London Marylebone	High Wycombe	2.12	25530004	Birmingham Moor Street, Solihull, Dorridge, Warwick Parkway, Warwick (up to 14 calls on Saturday), Leamington Spa, Banbury, Bicester North	Widney Manor, Lapworth, Hatton, Kings Sutton, Haddenham & Thame Parkway, Princes Risborough, Saunderton, High Wycombe, Beaconsfield, Seer Green & Jordans, Gerrards Cross, Denham, West Ruislip, South Ruislip, Northolt Park, Wembley Stadium
London Marylebone	Birmingham Snow Hill	High Wycombe	2.13	25530004	Bicester North (up to 16 calls), Banbury, Leamington Spa, Warwick (up to 16 calls), Warwick Parkway, Dorridge (up to 15 calls), Solihull, Birmingham Moor Street	Denham, Gerrards Cross, Seer Green & Jordans, Beaconsfield, High Wycombe, Saunderton, Princes Risborough, Haddenham & Thame Parkway, Kings Sutton, Hatton, Lapworth, Widney Manor, Olton
London Marylebone	Birmingham Snow Hill	High Wycombe	2.14 & 2.46	25530004	Bicester North (up to 12 calls on Sunday), Banbury, Leamington Spa, Warwick Parkway, Dorridge, Solihull, Birmingham Moor Street	Gerrards Cross, Beaconsfield, High Wycombe, Princes Risborough, Haddenham & Thame Parkway, Kings Sutton, Warwick, Hatton, Lapworth, Widney Manor
Birmingham Moor Street	London Marylebone	High Wycombe	2.15	25530004	Solihull, Dorridge (up to 3 calls), Warwick Parkway, Leamington Spa, Banbury, Bicester North	Warwick, Kings Sutton, Haddenham & Thame Parkway, High Wycombe
Birmingham Moor Street	London Marylebone	High Wycombe	2.16 & 2.17	25530004	Solihull, Warwick Parkway, Leamington Spa, Banbury, High Wycombe	Widney Manor, Dorridge, Lapworth, Hatton, Warwick, Bicester North, Haddenham & Thame Parkway, Princes Risborough, Beaconsfield, Gerrards Cross, West Ruislip
London Marylebone	Birmingham Moor Street	High Wycombe	2.18	25530004	Haddenham & Thame Parkway, Bicester North, Banbury, Leamington Spa, Warwick, Warwick Parkway, Dorridge, Solihull	N/A
London Marylebone	Birmingham Moor Street	High Wycombe	2.19 & 2.20	25530004	High Wycombe (up to 8 calls Weekdays), Banbury, Leamington Spa, Warwick Parkway, Solihull	Princes Risborough, Haddenham & Thame Parkway, Bicester North, Warwick, Hatton, Lapworth, Dorridge, Widney Manor

1					2	3
Service Group HC	002					
Service Descriptio	n					
From	To	Via	Description	TSC	Regular Calling Pattern	Additional Stations
High Wycombe	Birmingham Moor Street	High Wycombe	2.21	25530004	N/A	Saunderton, Princes Risborough, Haddenham & Thame Parkway, Bicester North, Kings Sutton, Banbury, Leamington Spa, Warwick, Warwick Parkway, Hatton, Dorridge, Solihull
High Wycombe	Banbury	Direct	2.22	25530004	N/A	Saunderton, Princes Risborough, Haddenham & Thame Parkway, Bicester North
Kidderminster	London Marylebone	High Wycombe	2.23 & 2.24	25530004	Stourbridge Junction, Birmingham Snow Hill, Birmingham Moor Street, Solihull, Warwick Parkway, Leamington Spa	Blakedown, Hagley, Cradley Heath, Rowley Regis, Smethwick Galton Bridge, The Hawthorns, Jewellery Quarter, Dorridge, Warwick, Banbury, Bicester North, High Wycombe
Kidderminster	London Marylebone	High Wycombe	2.25	25530004	Stourbridge Junction, Birmingham Snow Hill, Birmingham Moor Street, Solihull, Warwick Parkway, Leamington Spa, Banbury	Cradley Heath, Rowley Regis, Smethwick Galton Bridge, The Hawthorns, Dorridge, Warwick, Bicester North, Princes Risborough, High Wycombe, Beaconsfield
London Marylebone	Kidderminster	High Wycombe	2.26 & 2.27	25530004	Banbury, Leamington Spa, Warwick Parkway, Solihull, Birmingham Moor Street, Birmingham Snow Hill, Stourbridge Junction	Beaconsfield, High Wycombe, Haddenham & Thame Parkway, Bicester North, Warwick, Hatton, Lapworth, Dorridge, Widney Manor, The Hawthorns, Smethwick Galton Bridge, Rowley Regis, Cradley Heath
Stourbridge Junction	London Marylebone	High Wycombe	2.28	25530004	Birmingham Snow Hill, Birmingham Moor Street, Solihull, Dorridge, Warwick Parkway, Leamington Spa, Banbury	Rowley Regis, Smethwick Galton Bridge
London Marylebone	Stourbridge Junction	High Wycombe	2.29	25530004	N/A	High Wycombe, Bicester North, Banbury, Leamington Spa, Warwick Parkway, Solihull, Birmingham Moor Street, Birmingham Snow Hill, Jewellery Quarter, The Hawthorns, Smethwick Galton Bridge, Langley Green, Rowley Regis, Old Hill, Cradley Heath, Lye
Stratford-upon- Avon	London Marylebone	High Wycombe	2.30 & 2.31	25530004	Wilmcote, Hatton, Warwick, Leamington Spa, Banbury, Bicester North	Stratford-upon-Avon Parkway, Bearley, Claverdon Warwick Parkway, Kings Sutton, Haddenham & Thame Parkway, Princes Risborough, Saunderton, High Wycombe, Beaconsfield, Seer Green & Jordans, Gerrards Cross, West Ruislip, Wembley Stadium
London Marylebone	Stratford-upon- Avon	High Wycombe	2.32	25530004	High Wycombe, Princes Risborough, Bicester North, Banbury, Leamington Spa,, Hatton, Wilmcote	Wembley Stadium, Northolt Park, West Ruislip, Denham, Denham Golf Club, Gerrards Cross, Seer Green & Jordans, Beaconsfield, Saunderton, Haddenham & Thame Parkway, Kings Sutton, Warwick, Warwick Parkway, Claverdon, Bearley, Stratford-upon-Avon Parkway
Stratford-upon- Avon	Oxford	Direct	2.33	25530004	N/A	Stratford-upon-Avon Parkway, Warwick, Leamington Spa, Banbury
Stratford-upon- Avon	Leamington Spa	Direct	2.34	25530004	Wilmcote, Hatton, Warwick	Stratford-upon-Avon Parkway, Bearley, Claverdon,
Leamington Spa	Stratford-upon- Avon	Direct	2.35	25530004	Warwick, Hatton, Wilmcote	Claverdon, Bearley, Stratford-upon-Avon Parkway
Stratford-upon- Avon	Hatton	Direct	2.36	25530004	N/A	Stratford-upon-Avon Parkway, Wilmcote, Bearley, Claverdon

1					2	3
Service Group HO	02					
Service Description	l					
From	To	Via	Description	TSC	Regular Calling Pattern	Additional Stations
Birmingham Snow Hill	Banbury	Direct	2.37	25530004	Birmingham Moor Street, Tyseley, Acocks Green, Olton, Solihull, Widney Manor, Dorridge, Lapworth, Hatton, Warwick Parkway, Warwick, Leamington Spa	N/A
Oxford	Banbury	Direct	2.38	25530004	N/A	Tackley, Heyford, Kings Sutton
Birmingham Moor Street	Leamington Spa	Direct	2.39	25530004	Solihull, Dorridge, Lapworth, Hatton, Warwick	N/A
Leamington Spa	Birmingham Moor Street	Direct	2.40	25530004	Warwick, Hatton, Lapworth, Dorridge, Solihull	Widney Manor
Banbury	Birmingham Moor Street	Direct	2.41	25530004	Leamington Spa, Warwick, Warwick Parkway, Dorridge, Solihull	Hatton, Lapworth
Bicester North	Birmingham Snow Hill	Direct	2.42	25530004	N/A	Banbury, Leamington Spa, Warwick, Warwick Parkway, Dorridge, Solihull, Birmingham Moor Street
Birmingham Snow Hill	Leamington Spa	Direct	2.43	25530004	N/A	Birmingham Moor St, Acocks Green, Olton, Solihull, Widney Manor, Dorridge, Lapworth, Hatton, Warwick
Leamington Spa	Birmingham Snow Hill	Direct	2.44	25530004	N/A	Warwick, Hatton, Lapworth, Dorridge, Solihull, Birmingham Moor Street
Stratford-upon- Avon	Banbury	Direct	2.45	25530004	N/A	Warwick, Leamington Spa

1					2	3
Service Group HO03						
Service Description						
From	To	Via	Description	TSC	Regular Calling Pattern	Additional Stations
Aylesbury	Princes Risborough	Direct	3.1	25211004	Monks Risborough	Little Kimble
Princes Risborough	Aylesbury	Direct	3.2	25211004	Monks Risborough	Little Kimble
Princes Risborough	London Marylebone	High Wycombe	3.3 & 3.4	25211004	Saunderton (up to 12 calls), High Wycombe, Beaconsfield (up to 16calls), Seer Green & Jordans (up to 12 calls), Gerrards Cross (up to 16 calls)	Denham Golf Club, Denham, West Ruislip, South Ruislip, Northolt Park, Sudbury Hill Harrow, Sudbury & Harrow Road, Wembley Stadium
Princes Risborough	London Marylebone	High Wycombe	3.5	25211004	Saunderton, High Wycombe, Beaconsfield, Gerrards Cross, Wembley Stadium (up to 3 calls on Saturday)	Seer Green & Jordans, Denham Golf Club, Denham, West Ruislip, South Ruislip, Northolt Park
London Marylebone	Princes Risborough	High Wycombe	3.6	25211004	West Ruislip, Denham, Gerrards Cross, Seer Green & Jordans, Beaconsfield, High Wycombe	Denham Golf Club
London Marylebone	Princes Risborough	High Wycombe	3.7	25211004	Gerrards Cross, Seer Green & Jordans (up to 9 calls), Beaconsfield, High Wycombe	Wembley Stadium, Northolt Park, South Ruislip, West Ruislip, Denham, Denham Golf Club, Saunderton
London Marylebone	Princes Risborough	High Wycombe	3.8	25211004	Wembley Stadium, Denham (up to 18 calls on Saturday and up to 4 calls on Sunday), Gerrards Cross, Beaconsfield, High Wycombe, Saunderton	Northolt Park, South Ruislip, West Ruislip, Denham Golf Club, Seer Green & Jordans
High Wycombe	London Marylebone	Direct	3.9	25211004	Beaconsfield, Gerrards Cross, Wembley Stadium (up to 16 calls on Weekdays)	Seer Green & Jordans, Denham Golf Club, Denham, West Ruislip, South Ruislip, Northolt Park, Sudbury Hill Harrow
London Marylebone	High Wycombe	Direct	3.10	25211004	Wembley Stadium (up to 15 calls Weekdays), Denham (up to 9 calls Weekdays), Gerrards Cross, Beaconsfield	Sudbury Hill Harrow, Northolt Park, South Ruislip, West Ruislip, Denham Golf Club, Seer Green & Jordans
Gerrards Cross	London Marylebone	Direct	3.12	25211004	Northolt Park	Denham Golf Club, Denham, West Ruislip, South Ruislip, Sudbury Hill Harrow, Wembley Stadium
Gerrards Cross	London Marylebone	Direct	3.13	25211004	Denham, South Ruislip, Northolt Park, Wembley Stadium	Denham Golf Club, West Ruislip
London Marylebone	Gerrards Cross	Direct	3.14	25211004	Sudbury Hill Harrow, Northolt Park	Wembley Stadium, South Ruislip, Denham Golf Club
London Marylebone	Gerrards Cross	Direct	3.15	25211004	Wembley Stadium, Northolt Park, Denham (up to 8 calls)	Sudbury & Harrow Road, Sudbury Hill Harrow, South Ruislip, West Ruislip, Denham Golf Club
London Marylebone	Gerrards Cross	Direct	3.16	25211004	Wembley Stadium, Northolt Park, South Ruislip, Denham	West Ruislip, Denham Golf Club
West Ruislip	London Marylebone	Direct	3.17	25211004	N/A	South Ruislip, Northolt Park, Sudbury Hill Harrow, Sudbury & Harrow Road, Wembley Stadium
London Marylebone	West Ruislip	Direct	3.18	25211004	Wembley Stadium	Sudbury & Harrow Road, Sudbury Hill Harrow, Northolt Park, South Ruislip
London Paddington	High Wycombe	Direct	3.19	25211004	N/A	N/A
South Ruislip	London Paddington	Direct	3.20	25211004	N/A	N/A
Beaconsfield	London Marylebone	Direct	3.21	25211004	Gerrards Cross, Denham, South Ruislip	N/A

1					2	3
Service Group HO04 Service description						
Oxford	London Marylebone	High Wycombe	4.1 & 4.2	25535004	Oxford Parkway, Bicester Village	Islip, Haddenham & Thame Parkway, Princes Risborough, High Wycombe, Denham
Oxford	London Marylebone	High Wycombe	4.3 & 4.4	25535004	Oxford Parkway, Bicester Village, Haddenham & Thame Parkway (up to 18 calls on Weekdays), High Wycombe (up to 16 calls on Sunday)	Islip, Princes Risborough, Saunderton, Beaconsfield, Seer Green & Jordans, Gerrards Cross, Denham Golf Club, Denham, West Ruislip, South Ruislip, Northolt Park, Wembley Stadium
London Marylebone	Oxford	High Wycombe	4.5 & 4.6	25535004	High Wycombe, Bicester Village, Oxford Parkway	Wembley Stadium, Gerrards Cross, Beaconsfield, Princes Risborough, Haddenham & Thame Parkway, Islip
London Marylebone	Oxford	High Wycombe	4.7 & 4.8	25535004	Haddenham & Thame Parkway, Bicester Village, Oxford Parkway	Islip
Bicester Village	Oxford	Direct	4.9	25535004	Oxford Parkway	Islip
Haddenham & Thame Parkway	London Marylebone	High Wycombe	4.10	25535004	N/A	Princes Risborough, High Wycombe, Beaconsfield, Gerrards Cross
Princes Risborough	London Marylebone	High Wycombe	4.11	25535004	High Wycombe	Saunderton, Beaconsfield, Seer Green & Jordans, Gerrards Cross, Denham Golf Club, West Ruislip
Oxford	High Wycombe	Direct	4.12	25535004	N/A	Oxford Parkway, Bicester Village, Haddenham & Thame Parkway, Princes Risborough, Saunderton
London Marylebone	Haddenham & Thame Parkway	High Wycombe	4.13	25535004	High Wycombe	Princes Risborough
Oxford	Bicester Village	Direct	4.14	25535004	N/A	Oxford Parkway
High Wycombe	London Marylebone	Direct	4.15	25535004	N/A	South Ruislip, Wembley Stadium, Gerrards Cross, Denham
London Marylebone	High Wycombe	Direct	4.16	25535004	Gerrards Cross, Beaconsfield	N/A