HUGE DOWNGRADE OF TOTTON’S TRAIN SERVICES

PROPOSED FROM DECEMBER 2007

(Ashurst will be left with a similar service)

· From next December’s timetable, the hourly Romsey service will be withdrawn from Totton, except for a single service at 06.15 on Mondays to Saturdays.

· Instead of improving other services from Totton, South West Trains (SWT) proposes a big downgrade.

This follows:

· Big annual fare increases.

· A record 20% fare increase from this coming May on late morning trains to London.

· Introduction of car parking charges at Totton.

· Aspirational staffing times at Totton, partly because the station manager is switched to other duties.

· Substitution of less comfortable and less reliable trains to reduce leasing charges (reason long denied, but recently admitted by SWT).

· Imposition of the slowest schedules since the steam era.

Some significant timetable changes proposed from December 2007:

Mondays-Fridays

Towards London Waterloo

· 06.06 Totton-Yeovil replaced by 06.15 Totton-Romsey. The 06.06 is often late. There will at best be only a 3½ minute connection at Southampton into the 06.30 to London, and passengers have to cross the footbridge. Since SWT staff lock train doors 30 seconds before departure time even when passengers are running to board, this is unsatisfactory. There is a long-established need for the 06.30 to serve Totton (as it does on Saturdays).

· Hourly London trains from 09.51 to 20.51 will be axed. The replacement trains from 09.45 will form the current ‘55 past’ Southampton-Waterloo, so are likely to be blue suburban coaches. Portsmouth line passengers held a petition against the use of these trains on their London services – it attracted well over 1,000 signatures, and a webchat event with SWT’s Managing Director collapsed after almost 700, in many cases angry, passengers logged in. The new timetable will mean that passengers from Totton to London will need to change at Southampton during most of the day. Otherwise their journey time will increase to 109 minutes from 89 minutes.

· The additional evening trains from Totton at 16.36 to Southampton and 17.32 to Winchester will be axed. In these hours there will be one service towards Southampton instead of the current three.

Towards Weymouth

· The 07.35 Totton-Poole will be replaced by a 07.24 Totton- Weymouth, creating a 40-minute gap in peak westbound services.

· Trains leaving Waterloo each hour from 08.05 to 16.05 inclusive will no longer stop at Totton. The existing ‘39 past’ Waterloo-Southampton will be extended to Poole (the 15.39 only as far as Brockenhurst) and stop at Totton instead. This service will be much worse than in the opposite direction, because the trains will stand for 15 minutes at Southampton and 25 minutes at Brockenhurst.

Some consequences: Waterloo-Totton without changing will take 116 minutes instead of 84 minutes currently. Journeys across the New Forest from Totton to New Milton/Christchurch will take 50/59 minutes instead of 21/28 minutes. (Bus journeys between Totton and New Milton/Christchurch involve a circuitous journey with change of bus in Lymington, so are not a reasonable alternative) Even cross-Southampton journeys from Eastleigh to Totton will take 32 minutes instead of 25 minutes.

· The 16.55 Southampton-Weymouth, which serves Totton, will become a Poole portion off the 15.35 from Waterloo. (No problem with this).

· The 19.05 Waterloo-Poole will cease to call at Totton, so there will be no direct semi-fast service from Waterloo to Totton between 18.35 and 20.05. Many commuters use the evening services.

Saturdays

· Services will be similar to Mondays-Fridays off-peak. No direct semi-fast service from Totton to London between 07.22 and 21.52. No direct semi-fast service from London to Totton between 07.35 and 20.05. At other times passengers need to change at Southampton or face a very long journey in a suburban train.

Extraordinarily, semi-fast trains which speed through urban Totton will serve small suburban stations in Bournemouth and Poole, and even the industrial halt at Holton Heath and remote hamlet of Moreton.

Sundays

· Little change, except that most of the Waterloo-Bournemouth trains which serve Totton will extend to Poole. These Sunday services are notoriously slow.

Effects of changes

· Reasonable journey times to/from Totton will generally involve changing trains at either Southampton or Brockenhurst. This is a disincentive for frail elderly people (perfectly complements Stagecoach’s attack on Hampshire’s concessionary bus pass for pensioners) and for people with small children and luggage.
· Passengers will drive to Southampton or Brockenhurst rather than use Totton station.

· Passengers travelling between Totton and towns to the west of the New Forest will drive all the way or stay at home. Environmental damage, social exclusion and poor value for money for taxpayers.

· More traffic across the New Forest and on the congested road between Totton and Southampton (the latter will inevitably worsen because of the huge expansion planned for Southampton Container Port).

· Totton station will see custom decline and will increasingly represent worse value for money.

· More stress for Totton commuters, and tremendous disincentive for them to switch to travelling outside the peak.

What might be done instead

It should be possible to rationalise the proposed timetable so as to provide Totton with a half-hourly service and avoid the long waits at Southampton and Brockenhurst. The South Hampshire Rail Users’ Group is putting an alternative proposal to Passenger Focus, the official watchdog.

The wider picture:

In 2000, the Government’s ambition was “A bigger and better railway with reduced journey times, higher standards of safety, service and comfort”. The huge range of disadvantages which Stagecoach has been allowed to introduce on SWT may amount to a case for judicial review, because the Government is not applying its own policy.

A further, £175 million, bonus has just been announced for the two founders of Stagecoach (SWT’s parent company). They are:

· Brian Souter who once told Scotland on Sunday that “Ethics are not irrelevant but some are incompatible with what we have to do because capitalism is based on greed”; and

· His sister Ann Gloag who, in the words of a recent edition of the Evening Standard, “has used her riches to collect castles”.

In practice, SWT ignores passengers’ views but if you want to take urgent action (SWT allowed minimum time for its very limited consultation):

· Write to your MP: In the case of Totton and Ashurst, this is Dr Julian Lewis MP, House of Commons, London SW1A 0AA.

· Contact the official Watchdog: Jocelyn Pearson, Passenger Focus, Whittles House, 14 Pentonville Road, London N1 9HF. E’mail: Jocelyn.Pearson@passengerfocus.org.uk

· Write to the Rail Minister: Tom Harris MP, House of Commons, London SW1A 0AA; or to the Secretary of State (senior transport minister): Rt. hon. Douglas Alexander MP, House of Commons, London SW1A 0AA.

· Write to the Department for Transport: Dr Mike Mitchell, Rail Director General, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR.

· Write to the press, for example: The Southern Daily Echo, Newspaper House, Test Lane, Redbridge, Southampton, SO16 9JX. E’mail: letters@dailyecho.co.uk

· The South Hampshire Rail Users’ Group campaigns against the exploitation of South West Trains’ passengers. SHRUG, 19 Fontwell Close, Calmore, Southampton, SO40 2TN. E’mail: Denis@Fryer1491.fsnet.co.uk. We are a voluntary organisation, but widely recognised. Our research report “The Megaplaint” set out SWT’s shameful record and was sent to MPs in the SWT area in May 2006. You can see it on the Group’s website (www.shrug.info) along with more recent news.

The South Hampshire Rail Users’ Group cannot take responsibility for any inaccuracy in this document. Although the document has had to be produced at very short notice, every effort has been made to ensure that all the information it contains is correct.

APPENDIX – NOT PART OF INFORMATION LEAFLET

A MORE ECONOMIC VERSION OF SWT’S PROPOSAL, WITH ONE TRAINSET FEWER NEEDED FOR THE WATERLOO-POOLE SERVICE

	London Waterloo
	39
	05
	
	35

	Clapham Junction
	46
	
	
	42

	Woking
	
	
	
	03

	Farnborough
	13
	
	
	

	Fleet
	19
	
	
	

	Basingstoke
	35
	47
	
	

	Winchester
	52
	03
	
	36

	Shawford
	57
	
	
	

	Eastleigh a
	02
	
	
	

	Eastleigh d
	03
	
	
	

	Southampton Apt
	07
	12
	
	45

	Southampton C a
	14
	19
	←
	52

	Southampton C d
	→
	21
	25
	54

	Totton
	
	
	30
	59

	Ashurst
	
	
	35
	

	Beaulieu Rd
	
	
	
	

	Brockenhurst
	
	35
	44
	10

	Sway
	
	
	48
	

	New Milton
	
	
	53
	17

	Hinton Admiral
	
	
	57
	

	Christchurch
	
	
	01
	24

	Pokesdown
	
	
	05
	28

	Bournemouth a
	
	50
	09
	32

	Bournemouth d
	
	54
	11
	36

	Branksome
	
	59
	17
	

	Parkstone
	
	02
	20
	

	Poole
	
	07
	25
	44

	Hamworthy
	
	12
	
	49

	Holton Heath
	
	
	
	53

	Wareham
	
	19
	
	58

	Wool
	
	
	
	05

	Moreton
	
	
	
	11

	Dorchester
	
	35
	
	19

	Upwey
	
	
	
	25

	Weymouth
	
	43
	
	30

	Weymouth
	
	33
	
	48

	Upwey
	
	
	
	52

	Dorchester
	
	43
	
	00

	Moreton
	
	
	
	07

	Wool
	
	
	
	14

	Wareham
	
	48
	
	21

	Holton Heath
	
	
	
	25

	Hamworthy
	
	05
	
	30

	Poole
	50
	10
	
	35

	Parkstone
	54
	14
	
	

	Branksome
	57
	18
	
	

	Bournemouth a
	02
	24
	
	45

	Bournemouth d
	05
	29
	
	50

	Pokesdown
	09
	
	
	54

	Christchurch
	13
	
	
	58

	Hinton Admiral
	18
	
	
	

	New Milton
	22
	
	
	05

	Sway
	27
	
	
	

	Brockenhurst
	33
	45
	
	13

	Beaulieu Rd
	
	
	
	

	Ashurst
	40
	
	
	

	Totton
	45
	
	
	23

	Southampton C a
	51
	58
	
	28

	Southampton C d
	55
	00
	
	30

	Southampton Apt
	03
	08
	
	38

	Eastleigh a
	06
	
	←
	

	Eastleigh d
	→
	
	12
	

	Shawford
	
	
	18
	

	Winchester
	
	18
	24
	48

	Basingstoke
	
	36
	41
	

	Fleet
	
	
	53
	

	Farnborough
	
	
	58
	

	Woking
	
	
	
	21

	Clapham Junction
	
	
	24
	40

	Waterloo
	
	20
	34
	49

