


European
Commission

Connecting Europe Facility TRANSPORT

Member States involved:

France, Italy

Implementation schedule

Start date: January 2015

End date: December 2019

Budget:

Estimated total cost of the action:

€1,915,054,750

Maximum EU contribution:

€813,781,900

Percentage of EU support:

Studies: 50%

Works: 40%

Beneficiaries:

Ministère de l'écologie, du
développement durable et de l'énergie
(MEDDE)

www.developpement-durable.gouv.fr

Ministry of Infrastructure and Transport
(MIT)

www.infrastrutturerasporti.it

Implementing body:

Tunnel Euroalpin Lyon-Turin (TELT)

www.ltf-sas.com

Additional information:

Coordinator's Report on
the Corridor

<http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/corridors>

European Commission

<http://ec.europa.eu/transport>

Innovation and Networks Executive
Agency (INEA)

<http://ec.europa.eu/inea>

Cross Border Section of the New Lyon-Turin Rail Link Mont Cenis Base Tunnel (TBM)

2014-EU-TM-0401-M

Mediterranean Corridor


The existing railway line from France and Italy runs through the Alps with heavy rail traffic. However, it is a mountain line which has limited traffic performance. The Action will develop a new rail network between France and Italy for wide gauge heavy freight, rolling motorway and high speed passenger trains. It is part of a Global Project on the development of a cross-border rail network to link Europe from east to west. The Action forms a key part of the Mediterranean Core Network Corridor.

Activities include the completion of geological studies, works in Saint-Jean de Maurienne and Susa valleys (including international stations and respective connections to the historical line) and works at the Mont-Cenis Base Tunnel. The Action will rebalance the European economy and competitiveness and strengthen the transport network within Europe, enhancing its overall efficiency, safety and security.

Please note that the present document is for information purposes only. The content and conditions of the grant agreement always prevail on any different information which may be included in this document or elsewhere.