

Locations benefiting from rail capacity released by HS2

Station	New destinations	More frequent and/or faster services	Crowding relief
Atherstone		•	•
Banbury		•	
Bedford ++			•
Birmingham Moor Street	•	•	•
Birmingham New Street		•	•
Birmingham International	•	•	•
Burton-upon-Trent		•	•
Chesterfield +		•	•
Coventry	•	•	•
Coventry (locally-served stations) Adderley Park, Stechford, Lea Hall, Marston Green, Hampton in Arden, Berkswell, Tile Hill, Canley		•	•
Crewe +		•	•
Darlington +	•		
Derby	•		•
Doncaster	•	•	•
Durham +	•		
East Midlands Parkway			•
Grantham		•	•
Hull		•	
Kenilworth*	•	•	
Leamington Spa		•	•
Leeds +			•

Station	New destinations	More frequent and/or faster services	Crowding relief
Leicester ++			•
Lichfield Trent Valley		•	•
Lincoln		•	
London Euston +		•	•
London Kings Cross	•	•	•
London St Pancras			•
Long Buckby		•	
Loughborough ++			•
Macclesfield +			•
Manchester Piccadilly			•
Market Harborough ++			•
Milton Keynes Central		•	•
Newark North Gate		•	•
Newcastle +	•		
Northampton		•	
Nottingham ++	•	•	•
Nuneaton	•	•	•
Oxford	•	•	
Peterborough		•	•
Reading		•	
Retford		•	•
Rugby		•	•
Rugeley Trent Valley		•	•
Sandwell & Dudley		•	•

Station	New destinations	More frequent and/or faster services	Crowding relief
Selby		•	
Sheffield +	•	•	•
Shrewsbury		•	
Solihull	•	•	•
Stafford +		•	•
Stevenage	•		•
Stockport			•
Stoke-on-Trent +			•
Tamworth	•	•	•
Telford		•	
Wakefield Westgate			•
Warwick	•	•	•
Watford Junction		•	•
Wellington		•	
Wolverhampton		•	•
Wolverhampton Corridor (locally-served stations) Coseley, Tipton, Dudley Port, Smethwick Galton Bridge, Smethwick Rolfe Street		•	•
York +	•		•

 $^{{\}it *Extra}\ infrastructure\ intervention\ is\ required\ for\ Kenilworth\ to\ benefit$ from HS2 released capacity
+ Will receive direct HS2 services
++Will receive direct HS2 services under Midlands Engine Rail plans