

TransWilts Rail - 2015

- Passenger journeys up from 183,400 to 230,000 (est)
- Melksham station journeys up from 23,930 to 51,858
- 2 weeks minimal service in July
- 4 weeks of diverted trains throughout August
- Proof of capacity for hourly service ***plus freight***

Report to TransWilts CIC AGM

by

Graham Ellis (Community Rail Officer)
13th February 2014, Jury's Inn, Swindon
grahamellis@transwilts.org

Portsmouth train @ Swindon

Some 2015 promotions

- Weymouth Wizard; 350 per train x 4
- Santa now on 2 trains not just one, with [MRDG](#)
- "Small Line Big Reach" campaign – thank you [Lisa Ellis](#)
 - [FGW](#) (as was) and Social Media for Wizard
 - Ticket Wallets and integrated timetables - Lisa
 - Video with [Wiltshire Council](#)

Weymouth Wizard

Measuring Passenger Metrics

Autumn Passenger counts (every train / 3 days)

- Strong positive passenger sentiment
- Wide variety of journeys
- Busiest section Melksham to Chippenham
- Full and standing **5 or 6** days a week
- Very strong Saturday, Sunday off peak usage

Service Changes

- Sunday train changes
 - more even so much better timetable
- Extension of lunchtime train to Frome
- Retiming of 15:14 to 15:12
 - 1 hour faster to Soton due to new connection

Activities looking forward

- Data to support inputs for future
- GWR direct award and SWT franchise inputs
- Consideration of XC and Crossrail 2

- Briefing of candidates prior to May 2015 election
and liaison thereafter

- **Paul Johnson** has taken lead on longer term strategy
THANK YOU Paul!

Rail / Bus integration

Melksham Rail link bus

WITHDRAWN July 2015
was running at circa 7000 journeys p.a.

234 Chippenham – Melksham – Trowbridge

WITHDRAWN August 2015
significant effect on traffic (today: no way home for Swindon fans)

No follow up study on effect on passengers available

Operational issues

- General reliability issues lessening (signalling and stock)
- No longer the automatic first cancellation
- Improving feedback / help at times of disruption

But these are very much work in progress

At the stations

- **Swindon** station
loss of Sensory Garden to police store
- **Chippenham** Station
new accessible footbridge
- **Melksham** Station
car Park, CCTV and Ticket Machine
- **Trowbridge** Station (**Heart of Wessex**)
car Park, Electric charging points, TVMs

MRDG - Our group at Melksham

- Support from **Melksham Town Council** and **Melksham Without Parish Council**
- Station volunteers
- Passenger Count & special train assistance
- Work resolving access via Foundry Close
- Publicising in the community

National Awards

Individual volunteer - **Lee Fletcher**

ACoRP national awards - shortlisted

Individual volunteer – **Bob Morrison**

RailFuture national awards – silver

Best Social Media Campaign – Weymouth Wizard

Railfuture national awards – gold

Best Web Site – Coffee Shop

Railfuture national awards – silver

Best Campaign – TransWilts

Railfuture national awards - silver

Wilton means business

Thank you to the team

Volunteers on the days and events above - Other community groups - local and rail - Other CRPs, ACoRP, DfT, Passenger Focus - TICs, libraries - Eyes on the ground - Eyes online - Advocates of line - Staff - Great Western Railway - Wiltshire Council - Users - Paul Johnson (Chair), Peter Blackburn (President), Lisa Elis (graphics and literature) and others too numerous to mention

Rail Routes serving Wiltshire

A wider interlude

80% of TransWilts Rail passengers use other wheeled transport at one end or other of their TransWilts Journey.

- * Other train
- * Car drivers / lifts
- * Taxi
- * Bicycle

People Walk to and from the stations too - and they need good safe route.

Looking forward with buses

- There are opportunities for the community, council and operators to work together in the provision of services better tuned for the current and future passengers, at a lower subsidy and offering more stability for operators
- The “Bus Bill” - initial details launched 11.2.16 – proposes to provide changes to the legal framework which will make this working together very much easier, and it seems in line with TransWilts goals.

Buses – Current Metrics

Although the distance travelled by train in Wiltshire is greater than the distance travelled by bus, the number of bus journeys is higher than the number of train journeys. 44% of bus mileage (138 complete routes out of 250, and parts of most others) is subsidised by Wiltshire Council, and they're looking to halve their subsidy next year. Goodness only knows what the budget will be in following years, or the effect on people or remaining services if they simply cut - Wiltshire Council don't.

There are commonly acknowledged to be problems in the bus industry ...

Difficult fares and interticketing and joined up information; poor marketing

Too many buses competing in some places. Historic / patchy network in others

Irregular intervals between services and lack of connections – 'random'

Changeable at six weeks notice

Reputation for being dirty, unreliable (late and cancelled) boneshakers

Cease in late afternoon – little availability to get home or evening / weekend

Looking at Integrated travel

2015 groundwork for 2016

- For onward growth – stations and services
- For continued response on end to end journeys
- For moving from trial to permanent service

Working with **DfT** towards service designation

- - Connecting Wiltshire's communities

Designation Plan

Community Rail
TransWilts Line (Swindon – Westbury)

TransWilts Rail - 2016

Designated service provides lead ...

- from trial to permanent

Melksham Station

- prepare for longer trains
- access to Foundry Close
- better bus links
- now that big changes have happened

...

3 car and access at Melksham

How much can we grow?

- 400k journeys @ Melksham (8 times present!)
- but not such fast growth rate figures this year
 - * train capacity
 - * 9000 per annum lost due to rail link bus
 - * engineering
- New flows when trains run beyond Westbury

Chippenham Station

- Adoption
- Community use / old Brunel building
- look to "bay re-instatement" / loop
- Passenger User Group
- [Ticket barriers]

More passengers @ Melksham

Award Entry Plans

- Wilts Council Video
- Ticket Wallets and mini-timetables
- And outstanding individuals

Awards are a fine recognition for outstanding people, and great positive exposure for the line.

Diary (2)

- 16 April - TransWilts Link, Salisbury; Christiaan Wolmar and Nigel Harris
- 21 April Salisbury Business Show
- 29 April - AGM MRDG
- 15 May - start of summer timetable
- 1 June 2016 - ACoRP Station adoption seminar
- 24 June 2016 - MRDG
- 9 July - WWRUG, excursion / day out to Swindon
- 20 July - ACoRP members seminar South
- 23 July - Melksham Carnival
- 20 September - WWRUG - talk on Melksham
- 29 September - ACoRP annual awards, Southport
- 30 September - MRDG
- 1 October - TWSW
- 12 November - Railfuture Autumn Conference
- 25 November - MRDG
- 4 May 2017 - Council elections / Wiltshire
- 14 May 2017 - trains become 2 carriages
- 3 June 2017 - TransWilts CIC AGM

Diary (1)

- 13 February - TransWilts CIC AGM
- 18 February - Melksham Historical Association - "The Brunel Brotherhood" talk
- 19 February - Bus users, Chippenham
- 26 February - MRDG
- 29 February - Bus update
- 2 March - TWSW directors meet MPs and Lords
- 4 March - ACoRP AGM, Birmingham
- 5 March - TWSW Taunton
- 8 March - Bus, Manchester
- 9 March - Wessex Walks - preparation
- 10 March GWR Conference - Yeovilton
- 12 March - RailFuture Wessex Branch AGM
- 14 and 15th March - designated Lines seminar, Norwich
- 16 March Corsham Business Show
- 20 March - WWRUG, AGM, Bradford-on-Avon
- 28 March - start of Weymouth summer
- 2 to 11 April - amended service
- 4 April - closing day, Wiltshire Bus consultation
- 6 April - closing day, Designated service consultation

2015

ANNUAL REPORT

You know what they say about
the TransWilts...

This Annual Report outlines progress in 2014-2015 and our future aspirations for TransWilts line and services. Our plans for development of the line passenger services essentially align with Network Rail control periods in five year and ten year strategies. The “Network 2020” five year plan focus between 2015-2019 being around cooperation and community development with the current franchise operator GWR. A longer term “Network 2025” ten-year strategy, based upon local CRP aspirations, informing NR control period 6 2019 to 2024 and new franchises for both Great Western and South Western regions. Our “Network 2020” Regional policy has been prepared as a key part of the DfT consultation to apply for designation of the TransWilts service as a community rail service.

Melksham Station passenger growth of 117% is the seventh highest in the UK. Passenger journeys grew from 183,000 in 2014 to 235,000 in 2015.

Strong passenger growth underpins five-year plans

Prospectus “Network 2020” for TransWilts Line 2015-2019

<p>We seek to facilitate improved outputs for the railway and particularly the communities and businesses that are served by the Swindon to Westbury line.</p>	<p>between Chippenham, Westbury, Trowbridge and Salisbury.”</p>	<p>There is a need for a more frequent hourly service and better timetable connectivity to meet the rapidly growing community demands, particularly at Westbury.</p>
<p>Improvements for local communities are provided by increased accessibility to public transport, connectivity between rural market towns and principal centres, access to employment, education and public services.</p>	<p>Our application for Service Designation if successful will substantially assist the TransWilts CRP in playing a significant role in delivering our aspirations.</p>	<p>Revenue collection improvements as overcrowded trains restrict on train ticket sales.</p>
<p>Development and improvement of the local stations, as community gateways, with a more modern and prosperous railway image.</p>	<p>Our “Network 2020” policy 2015-2019 sets out the future direction within the following priorities:</p> <ul style="list-style-type: none">More community involvement with stations and the railway.Improve stations; Melksham and Chippenham, acting as a shop windows for the town both as an inward gateway to the local community and as an outward gateway to the wider UK community using the national rail network.	<p>Wiltshire’s Local Transport Plan objectives are supported by reducing the need to travel by car and promoting our sustainable transport alternative.</p>
<p>Sharing the Wiltshire Council Transport Plan Strategy 2011-2026 Vision “To develop a transport system which helps support economic growth across Wiltshire’s communities.”</p>	<p>To enhance the journey experience of transport users.</p>	<p>To engage and communicate with Friends of TransWilts both individual and corporate in activities such as station adoption.</p>
<p>“Increase rail connectivity through the provision of bus/rail links and assist with the implementation of some new stations.”</p>	<p>Local rail service improvements supporting the rapid growth in passenger volumes since the service was restored in 2013. Extend Melksham platform to three-car length.</p>	<p>Promoting special events such as Santa Train and Weymouth Wizard.</p>
<p>“Support the function of rail stations as transport hubs and proactively work with partners to introduce services and corridor improvements particularly</p>	<p>Overcrowding is becoming a problem on some trains. Two car units included in GWR franchise 2016 will better suit commuter timetables.</p>	

Ambitious longer term aspirations

Prospectus ‘Network 2025’ for TransWilts Line 2019-2025

- Extension of the service Swindon to Salisbury and through to Southampton Airport
 - A new station at Wilton Parkway
 - Upgrade Westbury as interchange hub
 - Third platform at Chippenham facilitates Bristol Metro regional service via reopened Corsham Station

Extension of the TransWilts service through Salisbury to Southampton Airport.

Increase rolling stock to three-car trains.

Additional station at Wilton Parkway for Salisbury and a **sustainable gateway for visitors to Stonehenge.**

Door-to-door travel times to Southampton Airport would be typically one hour forty minutes

from Chippenham, one hour thirty minutes from Melksham,

Extended early and late train services to coincide with the Airport’s first departure times and last arrival times.

Upgrade of Chippenham station third platform to a regional platform to support Corsham Station.

Upgrade of Westbury platform 0 as a three-car service platform interchange capability for **regional connectivity.**

“It is a privilege to be part of TransWilts, and at such an exciting time, both in rail and in the growth of our regional railway. The hiatus in the electrification of the Western Region will no doubt bring new challenges in addition to those already faced in 2015.

A message from the Chairman

We have ambitious plans for further growth with improving connectivity for our Wiltshire communities. Our progress depends upon our Friends, members and volunteers, so we were delighted that they received national award recognition in 2015. Our continuing strong partnership support from GWR and Wiltshire Council is essential and is gratefully acknowledged.”

– Paul Johnson

pauljohnson@transwilts.org

Highlights and Progress in 2015

Passenger Growth

The ORR passenger growth report for 2014-2015 showed, for the second year, a 117% growth in passenger traffic at Melksham. The 7th highest growth in the country.

Melksham Station passengers have grown from the pre-service total of 12,080 in 2012-2013 to 51,858 in 2014-2015. A growth of 329% in two years.

Our own passenger survey indicates line numbers growing to 235,000. A 28% increase over last year and a 1,200% increase over the pre-service level of 18,000 in 2012-2013.

An innovative approach has been introduced to timetable publications. Mini-Guides, which fit in branded travel wallets, were issued for the December 2015 timetable. The guide contains both rail and bus timetables for our travel corridor.

CIC formation

This is the first Annual Report since the formation of the CIC in January 2015.

We are grateful for the financial contribution from our Stakeholder Partners GWR and Wiltshire Council, whilst SWT are an important Corporate Sponsor.

The CIC has invested in a comprehensive web site which facilitates support in both Rail and Bus public transport community issues.

The Coffee Shop remains an important forum for those interested in transport issues.

We have started to seek commercial sponsors, in particular to support station adoption and engagement with employers in our transport corridor.

We are taking a hard look at our priorities and resources for 2016.

Friends and Community

A new initiative in 2015 was the introduction of Friends membership, both individual and corporate.

Our Friends Secretary is supporting with newsletters and adding expertise and humour to our news articles. We were therefore delighted that Bob was recognised by winning the individual volunteer in the RailFuture Awards 2015.

In addition we won three other RailFuture Awards, these were for "Best Social Media Promotion", "Best Campaign" and "Best Website". Our volunteer Lee Fletcher received national recognition as an ACoRP Finalist.

The Weymouth Wizard was a great success running on the TransWilts Line because of electrification works, but averaging more than 300 passengers per train. An 'extra carriage' Santa Special was again operated on a Sunday in December.

An Interview with our Community Rail Officer

The success of the service depends on the Community Rail Officer; so we thought you would enjoy Graham's views on how things have gone and where we are going.

Summer 2015 brought both challenges and opportunities. Engineering works in Box Tunnel and Bathampton brought two suspensions of our services, followed by four weeks of an hourly service by diverted trains from Portsmouth. I am delighted to report that the hourly services ran to time, providing a very practical illustration of what can be done.

The August Saturday diversion of the Weymouth Wizard, an eight-carriage through train to Weymouth, gave us a marketing opportunity, and the community and Great Western worked together in marketing the opportunity, carrying some 350 passengers each way on that single train. Around half of the passengers heard about the train through our social media campaign, which won an award at the national RailFuture awards in November. Other awards at RailFuture were won by our overall campaign, and by our associated "Coffee Shop" online forum, where more than 20,000 messages were posted during the year on rail and related subjects.

Volunteers and supporters are key to the success of the line; there are far too many to mention each individually, but THANK YOU. In the case of the TransWilts, much of their work is away from the

line promoting it, but you'll see them out in force at such times as the Santa Special, run with our Melksham Railway Development Group associates. Our team of counters travelled on all trains over a weekend in early December, reporting passenger numbers of 666 on Saturday, 544 on Sunday and 662 on Monday.

Our Friends initiative is an important support element, and one that will grow in importance in 2016 under Bob Morrison's leadership.

In the Autumn, we were delighted to welcome Claire Perry, MP, the rail minister as our keynote speaker, and in April 2016 we look forward to welcoming Christian Wolmar and Nigel Harris.

I attended a number of meetings and events including ACoRP in Nottingham and London, and Citizen Rail in Torquay.

Other awards at RailFuture were won by our overall campaign, and by our associated "Coffee Shop" online forum, where more than 20,000 messages were posted during the year on rail and related subjects.

This year, pocket timetables and travel wallets were produced and distributed. It's heartening to ride the train and see people pulling out their TransWilts wallet holding their

ticket, and it's great to be asked for further timetable supplies.

Small but significant timetable changes in May and December have brought a through train each day to and from Frome, a recast of Sunday services to a more useful and regular pattern. In December the retiming of the 15:14 off Swindon to 15:12 allows a faster path and a connection to the south at Westbury; some destinations such as Southampton are now reachable an hour earlier.

Operational staff and passengers are the daily bread and butter of the line, and it's great to have such a positive bunch. Even on a cold, wet November morning I'm greeted by smiling faces.

One of the most notable changes was the rolling up of the CRP into a Community Interest Company. It's logical to take a wider look at passengers' requirements which are door to door, and with the rapid passenger growth, it's necessary to take a longer term look at where the line is going.

— Graham Ellis
grahamellis@transwilts.org

Our Friends Secretary talks about the members' initiative

Bob Morrison is a leading community rail volunteer and he has a 2015 RailFuture Award to prove it. He has led the Friends membership initiative since its inception to bring a wider membership into TransWilts involvement.

A journalist by trade Bob has been a regular user of the railways for more than 40 years. Earlier than that, as a nine year old going to school, he occasionally swapped a 2p bus fare for a 3p child's single to travel with British Rail from Reading to Reading West.

Since moving to Swindon five years ago he became involved with the TransWilts on the eve of the new improved service introduced in 2013. So while not involved in the campaigning to gain the extra trains, he has been very concerned to demonstrate the success of them and the campaign to retain and enhance them. Based at the northern end of the line he is keen to see better connections achieved at Westbury with trains heading to the West Country, particularly with the last remaining direct services to stations west of Taunton via Bristol likely to be removed when electrification arrives.

As a non-driver Bob is also a regular bus user and spends many hours researching how to reach places by public transport with a taxi only coming into play as a last resort. He readily admits to being surprised how often he is able to reach out of the way places by public transport after a lot of investigating.

As Friends Administrator he oversees the receiving of applications and dealing with renewals and queries from members. He also contributes many of the articles to the regular TransWilts newsletter which is circulated to Friends and opinion formers in the area. He also provides material for the CIC website at transwilts.org

The Friends of the TransWilts are a vital part of the organisation, while some are content to be armchair supporters, and are most welcome as such, others volunteer to assist with counting numbers on trains or supporting other initiatives the organisation is involved in.

– Bob Morrison
friends@transwilts.org

Accounts (unaudited)

Financial year 1st February 2015 to 31st January 2016

Brought Forward	Assets	£	
TWCRP opening balance	12,500.00	1	
TOTAL Opening		12,500.00	
			Notes to Accounts
			1. Accounts of CRP and CIC have been amalgamated with a transfer of bank cash from CRP to new CIC account.
			2. GWR Customer & Community Fund, and Wiltshire Council TC
			3. GWR Project Fund, and Wilton TC
			4. Friends membership and corporate sponsors
			5. Administration of CRP and CIC activities including consulting contract payments
			6. Office rental and Conference room hire
			7. Stationery including timetables, newsletters, brochures and travel wallets. Stationery stock is written off as purchased
			8. Reimbursement of travel expenses
			9. Cost of liability insurance, web site domain fees
			10. Friends administration including set up costs for web site, design of membership system and administration of "coffee shop" forum
			11. Costs for activities associated with the Bus and community activities including web site amendments
			12. Projects: Melksham Station and Wilton Station
			13. Cash at Co-operative Bank
			14. Debtors cheques un-cleared
			15. Creditors and unpaid pro-forma invoices
Incoming	Receipts	£	
Grants	15,528.00	2	
Bank Interest	0.57		
Project Funding	3,000.00	3	
Friends & Sponsors	1,207.00	4	
TOTAL		19,735.57	
Outgoing	Expenditure	£	
Secretariat & CRP Officer	7,396.75	5	
Offices & Room Hire	3,162.78	6	
Stationery & Newsletters	2,626.13	7	
Travel	246.60	8	
Professional Fees inc. Insurance	487.20	9	
Friends Administration & setup	1,400.00	10	
Bus activities inc. setup	1,290.00	11	
Project Activities	1,812.24	12	
TOTAL		18,421.70	
Closing Carried forward	Assets	£	
Cash at Bank	14,509.07	13	
Plus Debtors	1,000.00	14	
Less Creditors	(1,695.20)	15	
TOTAL Closing		13,813.87	

Rail Routes serving Wiltshire

Info@transwilt.org | www.transwilt.org | Registered address: 4 Wardour Place, Melksham • Wiltshire SN12 6AY
Community Interest Company (Company Number 9397959 registered in England and Wales)

Connecting Wiltshire's Communities

