[Updated to October 2011]
SOUTH WEST TRAINS - SWT
THE EXTRAORDINARY HISTORY OF A FRANCHISE WHICH

· CONTINUALLY ASKS FOR MORE

· CONTINUALLY STRIPS ASSETS

· TREATS PEOPLE WITH CONTEMPT
This paper demonstrates, through the voices and observations of many, including Ministers and other Members of Parliament, how an ethically-limited operator can continually destroy competition whilst taking more from businesses, passengers and taxpayers generally, giving ever less in return, and dismissing critics in terms which avoid the truth.
Brian Souter, the co-founder of SWT’s parent company Stagecoach, once told the Scotland on Sunday newspaper that, “ethics are not irrelevant but some are incompatible with what we have to do, because capitalism is based on greed.”
 Years later, SWT literature boasted that Mr Souter was, “The tough Scots bruiser who came to dominate the UK’s bus industry by ruthlessly driving rivals off the road”.

Dr Vincent Cable, the Secretary of State for Business, Innovation and Skills, complains that “Capitalism takes no prisoners and kills competition where it can”.

Secretary of State for Transport, Philip Hammond, has warned future rail franchise bidders: “If you spent the last 10 years screwing us, then don’t spend too long filling out the pre-qualification form.”

Opposition leader Ed Miliband says: “Your living standards have been squeezed by runaway rewards at the top…… Are you on the side of the wealth creators or the asset strippers? Predators are just interested in the fast buck, taking what they can out of the business.”

Shadow Secretary of State for Business, John Denham, argues that Britain's economy depends on businesses that reject a short-term focus on profits and concentrate on adding value to society. British business now "stands at a crossroads" and could choose to eschew the "short-term pursuit of profit".

The first SWT franchise competition
1.1
Stagecoach won the SWT franchise by undercutting the incumbent management’s bid by just £200,000. This was the first rail franchise award, and the company was perceived as getting a particularly generous settlement of £350 million over 7 years.

1.2
Steven Norris, a Conservative Transport Minister, later admitted: “Awarding the franchise to Stagecoach was really taking the fight to the enemy… It was the most aggressive decision we could take, and if we had tried to dress privatisation in its most acceptable form, it would have been better to award it to almost anyone else.”

1.3 Mr Norris’ comments seem well-founded. Mr Souter’s view that “ethics are not irrelevant but some are incompatible with what we have to do, because capitalism is based on greed” can be detected as a driving force throughout Stagecoach’s toxic history.

1.4 The evidence inevitably suggests that this was a personal and destructive greed. Mr Souter and his co-founder Ann Gloag reportedly own around 28% of Stagecoach shares, and estimates of their wealth have fluctuated between one and two thirds of a billion pounds. Yet Stagecoach first got out of the red by acquiring Hampshire Bus and then selling the less-profitable Southampton area bus operation, including disposal of the city’s bus station for commercial development. This brought them £4.4 million, twice the amount they had paid for the whole company.

1.5 Bus stations are a well-appreciated feature of even Britain’s smallest towns, such as Stornoway. Yet, as a testimony to Stagecoach greed, Southampton’s 234,000 residents, with 40,000 university students and a large Polish community, have been left with a disjointed range of bus services which depart from different points around the city centre. Elderly and disabled people are often seen leaning against narrow plastic ‘perches’ in bus shelters. Twenty years on, Southampton City Council is promoting the restoration of a bus station with the current local operators
, no doubt involving a substantial cost to council tax payers.
1.6 On ethics generally, Stagecoach scores no better. They had driven out some established bus operators by running parallel services just ahead of the existing timetables. This practice assumed a high profile in the case of the Darlington Bus Company. In 1995, the Monopolies and Mergers Commission, after a number of confrontations, described Stagecoach’s behaviour as “deplorable, predatory and against the public interest”.

1.7 In 1996, Stagecoach was effectively branded a cowboy company when, on public interest grounds, it was refused a High Court injunction against the World in Action’s programme ‘Cowboy Country’ which exposed its contemptible business practices to a wide audience.
1.8 Fifteen years later, the South East Scotland Transport Partnership, in response to the Competitions Commission’s inquiry into local bus operations, complained that Stagecoach had taken “fierce retaliatory measures” in Fife against smaller rivals. These included introducing improved timetables, and reverting to previous timetables once competitors pulled out.

1.9 As another example of the fast buck culture, Stagecoach sold the East London Bus Company for £263m in 2006, and bought it back for £52.8m in 2010. This starkly illustrated its lack of commitment to passengers and employees alike.
“Benefits” delivered by the first franchise

2.1 The Conservatives soon came to realise their folly in franchising SWT to Stagecoach. The company sought to increase its profits by disposing of 125 middle managers and 71 drivers. It then had to cancel more than 190 services a week, causing uncertainty and anger among passengers.

2.2 Steven Norris lamented, ““We in the Conservative party were very happy at the way rail privatisation was going … new investment, new ideas, new services … SWT instantly unwound all that. It was so obviously a grave error of judgement, so obviously to the disadvantage of passengers, and so clearly an act committed by a private company. It left a bad taste instantly in people’s mouths about SWT.”

2.3 Dr Alan Whitehead, subsequently elected MP for Southampton Test, commented: “We have the misfortune to live in the part of the country served by the worst single example of rail privatisation – South West Trains. Anybody who has travelled on the service recently will know that the whole system is in chaos, added to by South West Trains’ recent decision to scrap more than 190 of its services in a week. The problem arises through treating a public service as if it were just another marketing exercise.”

2.4 John Watts, the Transport Minister, called Stagecoach’s management ‘inept’. The directors, including Brian Souter and Brian Cox, were typically unchastened: “Souter poured petrol on the fire by suggesting that some of his customers had nothing better to do than to write letters of complaint in office time and wondered whether their bosses knew they were doing this. --- Cox did not help by saying that ‘critics were fully paid-up members of the hindsight club’.”

2.5 Public dissatisfaction was rife, ensuring that SWT was never long out of the headlines: “A total of 28,000 complaints were lodged by passengers last year against the privatised South West Trains. That is more than 500 complaints a week and does not include the massive travel chaos in February and March this year after the company got rid of too many drivers to save cash and did not have enough left to run all the trains.”

2.6 Passengers were soon complaining of ‘cattle truck’ conditions on trains.
 The Waterloo-Portsmouth service was so poor that there were calls for Stagecoach to lose the franchise.
 Clamping at Basingstoke station became notoriously aggressive, provoking death threats against the clampers. One clamper was so brutal that, even after a woman with a disabled pass agreed to pay a fine for briefly stopping to set down her aunt, he left her stranded while he took a 2-hour break. The woman sued and received a settlement of £460.

2.7 In 1998-99, SWT was hit with performance fines of £3.6 million. This was after void days had improved the statistics. The true number of delays and cancellations was 72,482, equivalent to one for every 6 minutes of operation.
 Managing Director Graham Eccles confessed that ‘morale had never been lower’, yet dismissively responded that “morale is how you feel about yourself and not how others feel about themselves”.

2.8 Mr Eccles’ lethargy was followed by industrial strife. By the start of 2000, SWT’s complaints staff were issuing much-delayed responses which referred to “literally hundreds of train cancellations caused by us having an unofficial industrial dispute with a large number of our train drivers.”

2.9 During the later years of the first franchise, SWT became increasingly hard-faced. It introduced a new policy of omitting booked stops to improve its infamous performance. John Denham, MP for Southampton Itchen, stated: “Like most people I was amazed to find that this happens. Whatever the reason, some passengers pay a high price for unreliability.”

2.10 SWT received a record £3.8 million penalty for late or cancelled trains in the 12 months ending in January 2000. This included £598,000 for running trains without the contracted number of carriages.
 While passengers suffered, Stagecoach continued to prosper: “South West Trains, heavily criticised for its appalling service to commuters, today announced record operating profits of more than £39 million. --- The 16 per cent increase, up from £34.4 million last year, infuriated passenger watchdog groups, who will accuse the company of continuing to put profits before passengers.”

2.11 Towards the end of 2000, commuters’ lack of trust was highlighted in a special feature in the Evening Standard
.
· A Wokingham resident called SWT “liars” for claiming that Waterloo-Reading trains were now running on time, and noted that “SWT are cavalier in their treatment of passengers and constantly give either no information or disinformation to passengers, not allowing us to make informed decisions about alternative routes”.
· A Guildford resident complained: “They clearly do not have a clue what is going on with their trains.”

· A Worcester Park resident commented, “Clearly, in SWT’s language, “normal” means one third of services cancelled and the rest crammed to the gunwales and 20-30 minutes late.”

· An Ashstead resident complained: “Over the last few months I have experienced the most appalling level of customer service. I have telephoned, faxed and e’mailed SWT and Railtrack on a number of occasions and all to no avail. The paying passenger is fobbed off with meaningless letters which avoid the subject or a grovelling poster on the platform that appeals for yet more time to put right the mess they have made”.

· A Claygate resident wrote “I haven’t been on a Claygate to Waterloo train that has been on time, in either direction for at least a month, with delays varying from 10 to 45 minutes”.

· An Esher commuter stated: “The journey from Esher to Waterloo should take about 20 minutes. With the recent speed restrictions, weather etc, this journey has been increased to an average of 40 minutes. Passengers beyond Walton-on-Thames never get a seat and end up crushed in first class corridors or negotiating bicycles in the mail carriage. Announcements are hardly ever made, and when they are it is always about one minute before the trains arrive. Trains sit outside stations for seemingly endless periods of time (again no announcements). When asked, staff shrug off questions about next arrivals and walk away”.

· A Mortlake commuter complained, “How come, when they know how many trains they should be running each day, there never seem to be enough drivers or guards on duty? I would have thought some of SWT’s huge profits should be put towards actually employing enough staff to cover their timetables – if they ever start running to time that is”.

2.12 These comments reflected those of railway commentator Alan
Williams, who had written a year earlier, “A couple of months back, I told you about the perception gap that seemed to exist between the SWT that I and everybody else use, and the clearly quite different organisation that produces glossy brochures in a desperate attempt to convince us that it should retain its franchise. Lots of you wrote to say that, look as you might, none of you could find this brave new SWT”.

2.13 Stagecoach continued in denial, with SWT’s tenth anniversary press release claiming: “When we took over in 1996 the first few years were by far the hardest, but we put our heart and soul into delivering a railway to be proud of”. Brian Souter himself confessed to this lie, but not until he had won another franchise term on SWT: “When we first took over South West Trains in 1996, we treated it like a bus company. Our reduction in the number of drivers and the resulting disruption scared us skinny, and after that we backed away from widescale economies”.

2.14 The tenth anniversary release is perhaps best considered alongside the comments of an employment tribunal in 2002. It ruled that SWT had wrongfully demoted train driver Greg Tucker, dismissing much of the company’s evidence as “incredible”, “risible” and “implausible, even absurd”. One key witness appeared to give evidence “without regard for truth and solely with an eye to where the advantage lay”.

2.15 In April 2000 the increasing instability of Stagecoach became apparent when the value of its group of companies fell to £1 billion, compared with £5 billion two years earlier.
 Critics considered that Stagecoach had overstretched itself in the US.

2.16 The company’s rewards culture had hardly helped. The personal fortune of Brian Souter and Ann Gloag had reportedly risen to £600 million. Stagecoach Director Mike Kinski received a £250,000 welcome bonus in 1998, a £777,000 salary in 1998/99, and a £1.4m farewell bonus in 2000.

The second franchise competition

3.1 A recent report by the Central Rail Users’ Consultative Committee

(CRUCC)
 had stated: “The Deputy Prime Minister, in a meeting with CRUCC representatives in August 1999, said that he wanted to see the passenger representative network heavily involved in the process of franchise re-letting. Support, or otherwise, for particular bids would be crucial. He said he wanted to see the CRUCC network involved in the running of passenger forums and hearings which might be held to consider bids”.

3.2
No such consultative process was established, and the choice of Stagecoach in 2001 as preferred bidder for a second SWT franchise caused widespread disgust. When the award was announced, the outcry from passengers can be summed up by the words of the BBC’s transport correspondent, Paul Clifton: “Here’s the opinion of one regular SWT commuter, sent to me by e’mail: “The award to Stagecoach is the cruellest betrayal of passengers departing from Southampton since the unsinkable Titanic set sail”.”

3.3 The Evening Standard commented that “For many Londoners, further

evidence of a drop in accepted standards of service comes with the news that South West Trains has had its franchise extended for 20 years – on the same day that hundreds of passengers were hit by disruption on the network”.

3.4 Perversely, the choice of Stagecoach bore no relation to any
 improvement in SWT’s performance. It remained the worst-performing

 passenger train operator in 2001. In the first 9 months of the year,

 passengers spent the equivalent of over 573 years waiting at its

 stations for late running trains.
 On a pro-rata basis, this would equate

 to more than 11 millennia under the proposed new 20-year franchise.

3.5
Such evidence as is available suggests that Stagecoach bluffed its way into gaining support for its bid. For example, SWT Managing Director Andrew Haines publicised a £3.5 billion range of service and infrastructure improvements which were to be part of the Stagecoach bid and “offer real benefits for the people of Southampton”.
 In summary, he stated: “We believe that our proposals bring the most passenger benefits, and that they bring them more quickly than anyone else’s.” This was totally unrealistic against the background of Stagecoach’s declining finances. Nevertheless, only 10 days later, news was leaked that Stagecoach was favourite for a new franchise and that “SWT had impressed the SRA by its straightforward approach to the bidding process.”

3.6 Stagecoach’s “straightforward” approach was quickly exposed for what
it was. Head of Stagecoach Rail Graham Eccles declared that “For the
big PR hit, what you do is add up guaranteed outputs, the primary
aspirations and the secondary aspirations, and then you shout
loudly”.
 SWT media affairs manager Jane Lee admitted that: “It
is for the Strategic Rail Authority to decide which of our proposals it
wishes us to go ahead with”.
 With Stagecoach’s precarious finances,
the exciting bid which SWT had advertised for public approval was

exposed as just an offer to spend more of taxpayers’ money than
its rival bidders, and much more than was ever going to be available.
3.7 It was crystal clear that virtually none of the “real benefits” would be
 realised, let alone in a short timeframe. So further disappointment was
 to be heaped on passengers already dismayed that Stagecoach had
 been chosen for the second franchise. SWT was subsequently censured
 by the Advertising Standards Authority, following a complaint by the
 South Hampshire Rail Users’ Group that its leaflets were falsely
 claiming that the committed investment under the new franchise was
 “billions”.
 Mr Haines sought unsuccessfully to overturn the
 judgement.

3.8
Stagecoach was by now at real risk of losing the SWT franchise altogether through poor performance. This meant more problems for
commuters, as the company intensified its policy of omitting stops and
terminating trains short of destination to create the impression of
improved punctuality.
3.9 Transport Secretary Stephen Byers told Parliament: “I agree that the
 SWT franchise is not being operated as well as anybody would like. I
 want the Strategic Rail Authority to use the franchise renewal as an
opportunity to secure real improvements for the travelling public. The Strategic Rail Authority must use the time over the next few months to negotiate an agreement with SWT – with Stagecoach Group PLC. If the SRA cannot negotiate a franchise renewal that puts the interests of the travelling public first, it will be prepared to seek a new franchise operator which will put the interests of the travelling public first, drive up standards and improve reliability.”

3.10 In June 2002, SWT was alone among the 26 passenger train operating
companies to have its performance penalty increased compared with
the previous year. The fine of £12.5 million was the largest ever levied
under the performance regime.
 The Conservatives condemned the
figures as a disgrace and called for remedial action by the
Government.

3.11
Stagecoach was now desperately trying to grant share options from
which its directors might profit. Hundreds of thousands of options in
the troubled company were worthless after its shares plunged from a
high of 284p to just 30p.
 One report stated: “The shares have fallen
more than 80% in six months and credit rating agency Moody’s recently
downgraded the company to junk status”.

3.12
Fortunately for Stagecoach, Richard Bowker had become chairman of
the SRA. He was formerly a senior executive with Virgin Trains in which
Stagecoach had a 49% interest; Mr Bowker’s father was a senior
Stagecoach executive; Mr Bowker had visited Stagecoach chairman
Brian Souter’s church in Scotland (a round journey of 1,000 miles from
the SRA’s London base)
; and Mr Bowker once worked with Graham
Eccles.
 In addition, Mr Bowker admitted to the House of Commons
Transport Committee that the timing of a £106 million grant to Virgin
Trains had been determined by the need to stabilise Virgin and
Stagecoach.
3.13
The SRA gave SWT an additional £29 million in subsidy, partly in return
for introducing a few extra evening services. One of these was a little-
needed 19.43 Poole-Waterloo. This was a return working of the Poole
portion of the busy 17.15 from Waterloo, due into Poole at 19.37. The
six-minute turnaround meant that, when the 17.15 ran late, all stops
between Southampton and Bournemouth were axed and tired
commuters left behind at Southampton Central.

3.14
A London man wrote, “How can the SRA be serious about giving SWT
yet more money? It is incapable of running the railway now. Its trains
are a disgrace with smashed windows, missing internal doors and
graffiti both inside and outside. Perhaps Richard Bowker should take to
travelling on SWT daily and experience the disgraceful service that he is
pumping millions of taxpayers’ pounds into”.

3.15
After an extraordinary delay, the SRA confirmed the second Stagecoach
franchise on SWT not because of the company’s success, but to give it
a chance to put right the mess it had created. The franchise period was
reduced from 20 years to just three, with Mr Bowker commenting that
the agreement would mean the company focusing “on what matters to
passengers – recovering performance to a level that passengers
deserve and expect and the replacement of slam-door trains with the
biggest new train order in the UK”.

3.16
The Telegraph later commented that it was this deal which “pulled the
company out of reverse gear, since when the shares have trebled in
value. It turned out to be a licence to print money.”

3.17
Rail expert Christian Wolmar commented similarly that “The interim
three-year arrangement agreed by Richard Bowker at the SRA in 2002 …
was far too generous to Stagecoach. Under that contract, Stagecoach
has been making super-profits at the expense of passengers and the taxpayer, netting a fabulous £58.9 million in the last year on turnover of around £500 million. That’s 12% of turnover. As I mentioned in my book, ‘On the Wrong Line’, a senior Stagecoach executive told me privately that the SRA had been a pushover and the company had been delighted by the deal.”

3.18
Brian Souter and Ann Gloag saw a meteoric increase in their personal
fortunes, sharing dividends which totalled around a quarter of a billion
pounds, including £65 million in 2004
 and £175 million in 2006
.

“Benefits” delivered by the second franchise

4.1
The second Stagecoach franchise was to deliver virtually nothing
except a fleet of new trains which was in any case a mandatory requirement. These were distinct from the fleets acquired by other operators for the southern electrified routes. They quickly became notorious for having much less-comfortable seating than the trains they replaced, air conditioning which stings the eyes, and rough riding. Stagecoach had negotiated a cheap offer from Siemens at a time when the latter was facing the loss of 5,500 jobs.
 In addition, the order was cut from 785 to 665 carriages. A report by the Liberal Democrats found that overcrowding on SWT’s peak morning services increased by 77% between 1997 and 2004.

4.2 So tight was SWT staffing that, when the new trains were
delivered, drivers could be released for training only by the
cancellation of scheduled services. Sixty-four services a day were
cut in the Guildford-Aldershot-Ascot area. One user complained
of SWT’s “appalling mismanagement” with no forewarning or
consultation with passengers.”

4.3
In the period October-December 2002, SWT had the worst performance record of the London and South East train operators, with 59.9% of trains on time, compared with 65.4% in the same period of the preceding year.
 Chiltern scored 90.6%. A principal reason was that SWT had altered its timetable, creating track congestion, at a time when Anglia Trains was bidding to introduce an hourly Southampton-Norwich service. Revised up and down Waterloo-Poole trains were blocking one of the 4 tracks through Southampton Central from 10-past the hour to 20-past or 25-past, and another from 11-past to 30-past.
4.4 The SRA decided to cut services to make SWT more punctual. South Central’s trains from Victoria to Bournemouth would terminate at Southampton, depriving Bournemouth of its direct services to the Sussex Coast and Gatwick Airport. In addition, some 70 SWT services were to be cut: “Among those trimmed will be two of the four trains an hour from Reading to Waterloo and one of the four trains hourly from Southampton and Winchester to Waterloo, a route where SWT already cruelly disappointed those who commute via what was once a fast, reliable and regular service. Though the cuts due to be removed are off-peak ones, the passengers concerned, who may have changed their working hours to avoid the cattle-truck conditions of peak-time travel, will suffer – and SWT admits as much”.

4.5 SWT now seemed to be running out of control. In August 2003, 100 passengers had a 9-hour journey, in a temperature of 30C, over the 79 miles from Southampton to Waterloo following a fatality. They were delayed at Micheldever, told they would backtrack via Havant, made to alight at Eastleigh, and then left in the single-carriage train of another operator for 3 hours with no water or ventilation. They had to smash windows to survive.
 On the same day, Mr Bowker opined that passengers were starting to see “real benefits” as the railways improved.

4.6
Eight years later, things are no better. Hundreds of home-going commuters, including a heavily pregnant woman, were abandoned without information for up to 6 hours after the theft of copper signalling cable. Some trains were only a few hundred yards from Woking station and, with signals at red, there was no danger from other trains. Yet the power was left on, and those who tried to escape were threatened by SWT and British Transport Police officials. Secretary of State Philip Hammond said the stranded passengers were given ‘pretty dreadful’ information about what was happening, and urged the rail chiefs to make urgent improvements, including arrangements to disembark passengers at the nearest station if the signalling breaks down.

4.7
Perhaps reflecting the links between Mr Bowker and Stagecoach, the popular and capable chairman of the Southern Rail Passengers Committee, Wendy Toms, did not have her contract renewed when it expired. Ms Toms had supported those calling for SWT to make sure trains were not cancelled and did not terminate short of their destination.
 Nobody at the SRA, which was responsible for the Committee, bothered to contact her before making the announcement public.

4.8
At the end of 2004, SWT took another step to improve its performance by introducing a much slower timetable. The Rail Passengers Committee was scathing. Their press release stated, “On Monday 13 December, passengers will experience new timetables; and some will be shocked to find that there journey will take longer, or have a reduced service… Passengers want shorter journeys, not longer ones, but they are going to have to put up with them all the same. It will be completely wrong if targets are not made tougher and passengers do not get compensation for poor performance, even though their journey is slower than it was before and the performance figures show an entirely fictitious improvement”. The Daily Telegraph commented, “SWT has struck on one of the great philosophical truths of all time: the lower the standards that you set yourself, the easier they are to meet”.

4.9
A SWT leaflet claimed that "Over 80 local authorities and passenger user groups across our network have been consulted and where possible their feedback has been acted on". There are only a handful of user groups across the SWT area. The South Hampshire Rail Users' Group and the Kingston Area Travellers' Association were not consulted, although SWT was well aware of their existence. The Alton Line Users' Association was approached but one member stated, “SWT sent us a draft of the new timetable. We wrote back saying it was completely unacceptable for users. They wrote back saying they were going ahead with it anyway. I wouldn’t call that consultation”.
 When challenged by Dr Julian Lewis, MP for New Forest East, Andrew Haines (who was soon to depart) gave the lie to the leaflet’s claim in responding: “It would be impossible for us to carry out detailed consultation on something as radical as a completely new timetable.”
The third franchise competition

5.1 When transport authorities in the big provincial cities set up a support unit to get tough with profiteering bus operators and lobby for re-regulation, Stagecoach had responded, “Why is money being spent on expensive spin-doctoring and not on what passengers want?”.
 However, with its unenviable record looking likely to jeopardize a third cash-cow franchise on SWT, Stagecoach turned to vigorous spin-doctoring itself.
5.2
The first manifestation of the new approach was the launch of

SWT’s glossy e-motion passenger magazine. Then, in September 2004, the company announced it was to spend £750,000 on cinema, TV and newspaper advertisements telling the public how good it was when official statistics showed its performance from April to June had been the worst of the 10 operators serving London
. The advertisements would promote its new trains but not refer to performance.

5.3
The core of e-motion’s persuasive PR comprised the Passengers Panel pages. These gradually turned into little more than anodyne monologues by ‘independent’ chairman, the non-executive Stagecoach director Sir Alan Greengross. He had formerly been a critic of SWT
 in his role as Chairman of the London Regional Passengers Committee. The Kingston Area Travellers Association recorded that “A member of SWT’s so-called Passengers Panel has resigned because it does not serve the interests of passengers. Venessa Wilkins of Norbiton said that passengers’ suggestions were rarely acted upon and were a waste of time. She was not even thanked for her 18-month contribution to the Panel.”

5.4 The Panel was clearly intended to be SWT’s mouthpiece, as in this
little item attacking MPs who speak on behalf of their constituents: “Counting the spoons As the voice of train passengers on SWT, it’s vital that we understand the issues that really matter to you so that we can protect your interests and ensure your views are strongly represented. The politician faced with a rail problem and little idea of how to deal with it cries “We have to put passengers first”. If they have no idea at all, “have” becomes “determined” [sic] and they shout even more. Isn’t there a saying ‘the louder they shout their innocence, the faster we count the spoons?’”

5.5 E-motion descended into a parallel universe when it included
among a list of “frequently asked questions”: “I think that South
West Trains has done a pretty good job recently and deserves a
new franchise, and I’m not alone in this. Before all of you at the
Panel groan and consign my letter to the waste-paper basket as
just a note from another sycophant, let me hasten to add that
there are a number of my fellow passengers who would not agree,
which is exactly why I am writing. What can the ordinary
passenger do to make his or her views heard by whoever awards
the new franchises?”

5.6
The perceived need for this purported FAQ - which is framed

as though from a regular commuter - can be understood against
the comments of Stagecoach director Rufus Boyd at the February
 2005 meeting of the Hampshire Economic Forum.
 He opined that

performance across the network was fine and the only problem was poor press coverage due to long-distance commuters who made the “ultimate distress purchase” in buying a home distant from their workplace. Any other kind of company would bankrupt itself by being so dismissive of its best customers.
5.7 Sir Alan’s spinning effectively refreshed Alan Williams’
‘perception gap’. In the September-October 2005 issue of e-
motion Sir Alan was ‘interviewed’ by some un-named person from
SWT, making comments on behalf of the ‘independent’ Panel
such as: “Everyone knows that things go wrong on the railway.
We also acknowledge that much of it…is not the fault of South
West Trains”; “You make a convincing case. If you can turn your plans into reality, you will be receiving and deserving of thanks from your passengers”; and “We at the Panel believe… that South West Trains has come a long way”.
5.8 Stagecoach’s prospectus for a third franchise bore the Cloudcuckooland
 title Building on Success. It included such ridiculous claims as,
 “Stagecoach’s success has been built on listening to customers and
 using their special insight to improve services even further. Local
 managers are empowered and encouraged to build relationships with
 the communities they serve – consultation lies at the heart of the
Stagecoach approach.”
5.9 Despite the importance of SWT in carrying 400,000 passengers a
day, the new 10-year contract was apparently finalised under
pressure, with wrangling over the terms continuing until 2am on
the day the award was to be announced.
 For the first three
years, the franchise was to continue to attract subsidy. Thereafter
Stagecoach was to pay a premium. Financial experts doubted
The company’s ability to deliver.

5.10
The Department for Transport was nonetheless nominated,
though unsuccessfully, for the Whitehall and Westminster World
award for the quality of their procurement process: “The Office of
Government Commerce considered the valuation process to be
sound, robust and auditable, and to have been conducted in full
accordance with best practice.”
5.11 Two months after the franchise award, the Transport Committee’s

press release on their report Passenger Rail Franchising struck a remarkably discordant note, declaring that, “The system of passenger rail franchising is a complex, fragmented and costly muddle which is unlikely to provide the innovation and investment needed for the passenger railways of the future. The system has had a decade to prove itself, but it has failed to achieve its core objectives.”

5.12 SWT held an on-line poll to see whether passengers thought
Stagecoach should have retained the franchise. At 16 December 2006, the poll showed 70% saying ‘no’ and 30% saying ‘yes’, just as SWT’s new e-motion magazine published figures of 39% saying ‘no’ and 61% saying ‘yes’, with its ‘independent’ Passengers Panel claiming there was no doubt that a ‘huge majority’ of passengers welcomed the franchise outcome. Passenger Focus confirmed that the figures published in e-motion were extracted on 28 November. The astonishing swing in the following fortnight inevitably suggests that people connected with SWT had voted early on, biasing the vote. So even 30% in favour of Stagecoach was probably too high as a genuine

reflection of public opinion.
“Benefits” delivered by the third (current) franchise
Failures in meeting obligations

6.1
Scepticism about Stagecoach’s ability to deliver was underpinned
by data released under the Freedom of Information Act. The amounts of the three failed bids were broadly comparable - £636 million, £513million and £501million - whereas Stagecoach had bid almost £1.2 billion.
 Although train operators frequently complain about DfT ‘micro-management’ of franchises, Stagecoach ignored some of its franchise obligations from the outset, whilst others were clearly unachievable with the resources the company was offering. Far from investing in SWT, Mr Souter admits that he has implemented cuts amounting to £110m
.

Capacity

6.2
Passengers were promised that “Capacity will be increased on both mainline and suburban services by around 20% ---- there will be more seats for many passengers on busy routes, with longer trains and extra services operating.”

6.3
In reality, capacity was increased by stripping 6,500 seats from the suburban trains which serve SWT’s busiest routes, with further loss of seating in 28 outer-suburban trains.

6.4
The comfortable Wessex Electric trains, paid for by taxpayers specifically for the long-distance Waterloo-Weymouth route, were taken off lease, despite commuters having suffered steep fare rises linked with their introduction. Hard-seated class 444 units from the Waterloo-Portsmouth line took over some of their duties and cramped outer-suburban class 450 units took over the rest. The reshuffle saw the return of 120 Juniper coaches which had already been returned to the rolling stock company as unreliable.

6.5
Many Portsmouth-Waterloo commuters were crammed into outer-suburban class 450 units. SWT persistently argued that this was necessary to provide more seats between Woking and London. However, at a committee meeting of the Portsmouth Rail Users on 22 March 2007, they admitted that the reshuffle was to avoid the higher leasing charges for the Wessex Electrics.
6.6
In reality, the shortage of capacity east of Woking has in large measure been due to cancellations and short-formed trains, in many cases arising from defective rolling stock. Such failures have frequently resulted in the loss of hundreds of seats, and the South Hampshire Rail Users’ Group has records spanning several years.

6.7
Portsmouth-Waterloo commuters set up a website to fight the downgrading of trains on their line. It attracted around 1,500 signatures. A linked survey in 2010 by Portsmouth City Council identified numerous complaints of cramped, uncomfortable conditions on board the class 450 trains. It discovered that 74% of passengers went out of their way to avoid them (thus boosting overcrowding on other trains), and many complained of sciatica and other back-related problems as a result of the 97-minute journey. Of passengers travelling from Portsmouth and Haslemere to London, 98.5% preferred the class 444 trains which had originally been intended for the route, and 85% found it no easier to find a seat. The council called for the class 450 trains to be taken off the line altogether.

6.8
In 2011, new Portsmouth North MP Penny Mordaunt, supported by other local MPs, secured a parliamentary debate on the issue and a meeting with Transport Minister Norman Baker. Mr Baker then contacted Andy Pitt, Managing Director of SWT, asking him to review the allocation of rolling stock.
Penny Mordaunt MP said:
“The response to my debate on SWT’s poor performance was overwhelmingly supportive from the public, and warily restrained from the Department for Transport. Today’s long overdue meeting at least shows that the DfT has removed its fingers from its ears. By agreeing to investigate SWT’s use of its carriage stock during off-peak hours the department accepts that if there is no overcrowding there is no case for the 450 Desiro. As passenger groups will testify, this rationale can be applied equally to peak services.
We are still building steam and I fully intend to stoke the fire until we leave the station. I will continue to push on other outstanding matters: the overall use of rolling-stock; that the money SWT saves by using 450s is not passed on to passengers; the inadequacy of 450s for mainline routes; and the imperative that minimum standards of comfort are included in future Rail Franchise Agreements.

Today’s meeting gives passengers hope that they will one day travel in comfort, and has assured the DfT that I and others will not rest until they do.”

6.9
Mr Pitt, who was about to take early retirement, was unapologetic, responding: “I have no plans to reduce the deployment of class 450 trains on the Portsmouth line.”

Fares

6.10
Passengers were also told: “It is expected that many regulated season tickets into London will be discounted for passengers travelling outside the height of peak times.”

6.11
Great expectation: nil delivery. Instead, SWT introduced a 20% surcharge on off-peak trains arriving in London before noon. It also increased the premium for first class travel from 50% to 80% and raised car parking charges by up to 21%. A Surbiton commuter complained that his annual fare to Waterloo was now £1,640, and his car parking charge £2,040.
 At Southampton Airport Parkway station, off-peak parking charges start at 16.00, even on bank holidays.

6.12
At least the Coalition Government’s proposed abolition of clamping on private land should bring some welcome relief for SWT’s passengers: the following price list was displayed at Brockenhurst station car park in April 2011: Charge notice - up to £80; Wheel clamp release fee - £125; Vehicle removal - £250; Vehicle storage £35 per day or part day.
6.13
The 20% surcharge on off-peak tickets does not apply to stations, such as Basingstoke, where a more ethical operator provides alternative services. South Hampshire MPs Sandra Gidley, Mark Oaten and Chris Huhne signed a highly critical parliamentary motion calling on the Government to block excessive increases. In order to make the cheaper off-peak tickets, cynically re-branded ‘super off-peak’, even less attractive, SWT introduced a peak restriction from 16.00 to 19.00 inclusive from January 2010. These tickets are now some of the most time-restricted in Britain.
6.14
Although there is a legal obligation to sell passengers the cheapest ticket for their journey, SWT’s passengers now pay a surcharge if they don’t book separate tickets either side of Woking. A peak return from Bournemouth to London costs £84, but a return from Bournemouth to Woking plus a return from Woking to London jointly cost £70. Barry Doe, a rail pricing consultant (who has in the past lobbied the South Hampshire Rail Users’ Group, in consultation with SWT management, on behalf of Stagecoach
), calls Woking the “magical line” for price drops on the London route, and has described the higher prices as “legalised theft”.

6.15
By way of comparison, a peak day return from Southampton to Waterloo by SWT costs £68.20, whereas an on-line Peak Daysave from Southampton to Victoria by Southern costs £30, or £20 each where tickets are bought for five specified days within a period of one month.
Station enhancements

6.16
A further promise to passengers was that: “The franchise will provide £40m investment in enhancements at stations.”

6.17
All SWT’s busy station travel centres, except Waterloo, were then shut while other operators maintain excellent facilities from Inverness to Brighton. Southampton, which had lost its bus station through Stagecoach’s destructive greed, was to lose the busy travel centre at its Central rail station as well. The main entrance hall at Southampton Central was left such a blot on the city, that £3m is now being spent on the station
, with SWT meeting only one quarter of the cost, and the remainder effectively a subsidy from Network Rail and Southampton City Council. Passengers have a pasty stall instead of a travel centre.
6.18
When Transport Secretary, Lord Adonis, made a 2,200 mile fact-finding trip on 40 trains, he singled out Southampton Central station for criticism.
 At 8pm there was no refreshment outlet on a station used by 5.5 million passengers a year. Writing in Parliament’s in-house journal, he described the experience as the “low point of the week”. In addition, he used the passenger helpline for another complaint but, like countless SWT passengers before him, got no reply.

6.19
SWT responded that catering outlets were not their responsibility. Yet an article about Brian Souter being in line for another, £6.3 million, bonus drew the response from the proprietor of Coffee Charisma, Godalming: “I am a tenant of SWT and they are asking me for a 140% increase in my rent, when the footfall at the station I have an outlet has increased 10% in 3 years”
 A report commissioned by Lord Adonis, following his tour, established that 11 of the worst 20 large stations nationally were managed by Stagecoach or the Stagecoach-Virgin partnership.

6.20
SWT offered a further station “enhancement” by proposing big cutbacks in ticket office opening hours, which would also involve the affected stations being left unstaffed for longer periods. This brought widespread condemnation from MPs, User Groups, Passenger Representatives, the Unions, and individuals. Protests included “crisis talks” between Woking MP Humphrey Malins and SWT management
. Dr Alan Whitehead, MP for Southampton Test, laid an early day motion which attracted cross-party support:

“That this House notes with extreme concern plans by South West Trains to close ticket offices and cut ticket office opening hours at 114 stations; believes that such cuts cannot be justified when these stations have seen a combined increase in passengers of nearly 27 per cent. in the last year; is further concerned that the cuts will dramatically increase the number of stations that will lose their ticket offices entirely during weekends and will leave stations unstaffed at weekends and in the evening making railway stations and passengers who use them feel less secure; believes that replacing staff with ticket machines will also reduce the quality and range of services available to passengers; and calls on South West Trains immediately to withdraw its plans.”

6.21
MPs John Denham, Alan Whitehead and Sandra Gidley attended a demonstration at Southampton Central on 18/07/2008, handing out leaflets about the cuts. Alan Whitehead said, “Without staff how can stations be as safe – all you will have is a button that means you can talk to someone five miles away and you won’t be able to talk to staff to make sure you get the cheapest ticket possible. If this goes ahead we may have to talk to a few ministers and see if they think South West Trains is giving the service it promised when it took on the franchise”. John Denham echoed these sentiments and added, “A lot of people will be affected by this and a lot took the leaflets away with them”.

6.22
At 06.20 on the day of the demonstration, a member of the South Hampshire Rail Users’ Group spotted a SWT official affixing a poster, inside the main station entrance, which advised that London Travel Card operators would be conducting a survey at the station that day, and that £2 would be donated to charity for each person who completed a questionnaire. This was pretty obviously a distraction technique by Stagecoach.
6.23
On 15 January 2009, transport correspondent Paul Clifton reported, on BBC South Today, that Stagecoach planned to cut SWT’s workforce by 10%, with loss of almost 500 staff in administrative and managerial grades. An internal memorandum was then leaked to the BBC, showing that the losses included 93 full-time and 87 part-time ticket office staff, 62 full-time and 9 part-time platform staff, and just 22 full-time and 3 part-time managers. SWT refused to comment on the deception, and the BBC discovered that the RMT had not been told.

6.24
Although the Transport Secretary, Lord Adonis, made SWT scale back the cuts in ticket office opening hours by 80%, the company has since implemented a second round. In addition, there is substantial anecdotal evidence that SWT ticket offices are often closed during opening hours. Forcing passengers to use machines can increase revenue. Machines don’t sell time-restricted tickets until the time threshold is reached. So if passengers purchase a ticket just before the threshold, the machine will sell them the dearer ticket, even though the cheaper one is valid on the next available train.
6.25
Following a Passenger Focus survey of SWT’s ticket machines, Chief Executive, Anthony Smith, said: “Ticket machines can present bewildering jargon, a barrage of information and choices as well as incomplete information about ticket restrictions. This is the most frustrating of all. As a result, some passengers give up and join the ticket office queue”.
 Passenger Focus has also confirmed that queueing times are often longer than the rail industry standards, with the longest queues at Guildford, Basingstoke and Winchester.
6.26
SWT arrogantly dismissed the findings. However, observations by a Surrey rail user have established that long queues build up at Guildford ticket office because, as is so often the case at major SWT stations, few ticket windows are open. Passengers at Guildford are routinely paying too much, and it can be difficult or impossible to get cheaper tickets from the machines even after time thresholds have passed.
Timetables

6.27 December 2007 saw the introduction of a new standard-hour timetable between Waterloo and Weymouth, which was a franchise commitment. The DfT’s objectives were to accelerate the Waterloo-Weymouth fast trains and use rolling stock more efficiently in meeting demand. Stagecoach has met the required stopping pattern for the Waterloo-Weymouth fast trains but not for the semi-fast Waterloo-Weymouth trains or the Waterloo-Poole trains. The substantial element of non-compliance was exposed following protracted pursuit of a Freedom of Information request by the South Hampshire Rail Users’ Group
.

6.28
Unfortunately, DfT’s consultation on the changes had been seriously flawed, for example because it omitted a proposal to remove the stop at Totton from the semi-fast services. Totton is the fourth-largest intermediate town between Southampton and Weymouth, yet stations such as Branksome, Parkstone and Hamworthy, with smaller populations in their catchment areas and significantly lower usage
, now have a vastly better service than Totton. Much smaller towns served by Southern, such as Emsworth, now have three times the basic service level at Totton.
6.29
The direct off-peak journey time from London to Totton increased by 32 minutes. The time from Totton to Christchurch (the next town westwards) increased from 28 minutes to 59 minutes. The 15.35 on Mondays to Fridays now takes a remarkable 71 minutes, with no further service until 17.01. For local travel, Totton-Southampton by train takes barely 5 minutes, whereas the road journey can take 15-20 minutes, particularly at peak times. The abysmal hourly train service provided for most of the day needs to be seen alongside the fact that pollution on the parallel road can at times present such a health risk that warnings are sent out to the most vulnerable residents
.
6.30 Dr Julian Lewis, MP for New Forest East, called the changes an ‘appalling outcome’ for the people of Totton. Although faster journeys from London to Totton are theoretically possible by changing at Southampton, SWT insists on sending off the Totton train 30 seconds early, even when people are racing along the platform to make the connection. It argues that this benefits the ‘vast majority’ of passengers. However, since these trains are allowed 3 minutes for a Beaulieu Road stop which few of them are scheduled to make, leaving Southampton on time simply means standing at Brockenhurst for 28 minutes rather than 25. Punctuality is indeed important for passengers, but a major reason is the need to make connections.
6.31
The purported benefits of the new timetable are difficult to find. Weymouth-Waterloo trains became only 3 minutes faster, because of the slackness of SWT schedules, but journey times for services from the busy smaller Dorset stations of Upwey and Wool were extended. Poole, a much larger town than Weymouth, had its fastest London journeys extended by 4 minutes. In the busier London commuter belt east of Poole, off-peak London services from Christchurch and New Milton were reduced from twice-hourly to hourly (because one hourly service overtakes the other), though not in the opposite direction.
Disproportionate revenue protection measures
6.32
In 2007, a Times transport correspondent and a BBC Radio Solent presenter who had difficulty obtaining tickets at SWT stations were both penalised with hefty fares on board trains. This led to the Times and the BBC contacting the South Hampshire Rail Users’ Group, and to a radio report and article in the Times of 18 June. Stagecoach claimed that their policy had not changed, but a secret memo was leaked, exposing Stagecoach’s fascist attitude to passengers and staff alike.

6.33
The memo told guards to treat passengers as fare dodgers even if they asked to buy a ticket. Guards would be accountable for accepting excuses even if passengers said they had queued for 15 minutes and could have missed their train. The memo also said that children must be penalized even at weekends and bank holidays when cheaper fares were available. Guards must tell passengers they could be liable for an additional £20 on the spot fine and could be prosecuted for fare evasion. “From now, your commercial duties will be measured in three main areas: the amount of revenue you collect; the type of tickets that you sell; and the number of penalty fare warnings that you issue.”
6.34
Chris Huhne, MP for Eastleigh, wrote
 that the policy was out of order. He called for a clause in franchises insisting on fair and proportionate treatment of passengers. SWT, meanwhile, had brazenly produced a leaflet ‘Buying your ticket before you board’ which made clear that people who make genuine mistakes would be penalized: “We’ve produced a leaflet to help you make sure you don’t get caught out by accident and have to face the consequences…. Some people make costly mistakes about ticket types when they travel on our trains … Having an invalid ticket counts as having no ticket at all.”
6.35
‘RAIL’ editor Nigel Harris argued that SWT was damaging the reputation of the rail industry as a whole: “Maybe it’s because many railway people don’t actually pay fares – or not in full – especially very senior managers. But no-one likes to feel ripped-off and once you offend the British sense of fair play, you’re in trouble. Politicians forget this too but a bloody nose at election time usually reminds them. So, I watched in despair in mid-June as The Times ‘exposed’ South West Trains’ pre-meditated policy to “… fleece its passengers.” The harsh words “sharp practice”, and “profiteering” were used. SWT was “the unacceptable face of rail privatisation.” This is all enormously damaging – not just for Stagecoach, but the whole industry. RAIL was critical of SWT’s recent moves to manipulate the peak and impose 20% increases on off-peak fares and The Times was equally unimpressed. SWT’s protests about easing the post-peak rush were unconvincing: this is all about maximising revenues.”

6.36
Despite huge previous concerns, SWT continues to get more disproportionate in pursuing revenue protection. Two examples of cases where members of the public have contacted the South Hampshire Rail Users’ Group, and a third case from the press:

 Example 1

In October 2008, a commuter arrived at Southampton Central with his bike and found the gates unattended (a common problem), contrary to legal requirements. He therefore opened the manual gate, to avoid missing his train to work. Staff appeared and he politely showed his valid season ticket, but was given a £55 penalty.

He refused to pay, so was prosecuted and threatened with a £1,000 fine, 3 months in prison or both. A criminal record would have prevented him from continuing his charitable work with vulnerable serving and former service men and women.

In April, the Court directed SWT to release CCTV images to the passenger, along with details of the gate and its signage. SWT sent him just a polaroid image of the gates and confirmed in writing that they had looked at the CCTV images and destroyed them.

In July, the passenger had to come back from holiday in Spain to attend court. SWT pulled out all the stops, producing three members of staff to give evidence against him.

The passenger considers that their evidence was partly false. The court found him not guilty, said the case should never have been brought, and admonished SWT for wasting court time.

Example 2

In January 2009, a woman on crutches made a 5-mile journey to Axminster station to buy a ticket to travel to Basingstoke the next day. She found the ticket office closed during opening hours (another common problem), so had to use the ticket machine. The screen was difficult to read because of glare from the sun (also another common problem). She therefore inadvertently obtained a ticket dated the day of purchase rather than the day of travel.

The train guard clipped her ticket without query. At Basingstoke, the barrier rejected it. A member of staff took her details but said it was a common situation which would probably be overlooked. SWT’s prosecutions department then wrote saying they had intended to take her to court, which could lead to a £1,000 fine, 3 months in prison, or both. However, as it was a first offence, and taking her mitigation into account, they would agree to a Caution with Applied Costs: £45 operational costs for dealing with the incident; £10 for writing the letter; and £29.40 for the fare avoided: a total of £84.40 to pay within 14 days.

The woman replied that she and her husband were known to the previous Managing and Commercial Directors of SWT. Her husband had arranged a ceremony for one of the Wessex Electric trains to be named “Bournemouth Orchestras”, and the couple had hosted a celebratory Promenade Concert at the Albert Hall on behalf of SWT. She felt the penalty fare was completely unjustified and would opt for the case to go to court. SWT staff from Axminster would be prepared to give evidence in court on her behalf and one had said that SWT would rather proceed than admit a mistake.

This drew the response:

“Please allow me to inform you that any member of Stagecoach South Western Trains Limited staff from Axminster station who is prepared to attend court on your behalf must do so in their own time. If they intend to appear during their allocated working hours an arrangement for compensation to reimburse the costs of staff and their replacements must be made between Stagecoach South Western Trains Limited and you; before the court date.”

“……With regard to your comment allegedly made by a member of staff at Axminster station, that ‘South West Trains would rather proceed than admit a mistake’, I find such an accusation to be a most scurrilous, malicious and disloyal statement, which I take personally, and I am in contact with the Area Manager for the West of England to ensure it is investigated as soon as possible”.

The writer ended by saying that “I have no doubt that a prosecution would have a devastating effect on you and I am therefore prepared to allow the offer of a Conditional Caution to stand until 12.00hrs, 31 July 2009”. Overall, this response recalls Christian Wolmar’s book ‘Stagecoach’ in which he detects, “an arrogance and deep conviction that the company is right and everyone else is wrong.” Dismissing reasonable criticism out of hand, sometimes in one sentence, is a familiar Stagecoach characteristic.

After pressure from the Axminster station manager, SWT dropped the case, but on the basis that the passenger had been on crutches, rather than because their action had been totally outrageous.

Example 3

In 2008, a man living with his father was issued a £2 unpaid fares notice after forgetting his season ticket. He had tried to buy a ticket but the machines were not working and the inspector would not accept his bank card.

He did not hear from SWT until a year later, after he had moved from London to Bristol, when his father called to say he had been threatened by bailiffs at his home. Debt collectors said that if he did not pay them £600 they would pick the locks and take double the amount in goods. The man said: “I went to the Citizens Advice Bureau and they said that it was illegal and that if it happened again to phone the police. My dad felt completely threatened.”

He went to Bristol magistrates’ court to say that he had received no court correspondence, but about four months later his father told him he had been threatened by bailiffs again. On 10 March he received a summons to Richmond-upon-Thames magistrates but could not get time off work to attend. He then faced a fine of £217. A spokesman for Her Majesty’s Courts Service said: “This matter has not been brought to our attention previously. We would welcome details so we can look into it.”

6.37
The South Hampshire Rail Users’ Group has submitted details of many other revenue protection abuses on SWT, in response to the DfT’s consultation on penalty fares. SWT’s ‘zero tolerance’ of people boarding without tickets can operate profitably because of long queues for tickets, ticket offices being closed during opening hours, and guards not being fully informed of such problems.

6.38
A new system of Oyster Extension Permits in the London area was beyond the understanding of most passengers. Transport for London reported to a London Travelwatch meeting that only 3% of people who should be loading Oyster Extension Permits onto their Oyster cards were actually doing so. Penalty Fares were not being issued, in order to give people time to adjust. However, a member of SWT’s staff reported on Railforums.co.uk that SWT were openly flouting this instruction, and were charging penalty fares.

6.39
SWT’s efforts to intimidate passengers, sometimes in conjunction with the police (who, ironically, always claim to be overstretched), spread far and wide. An innocent passenger was accosted by armed police at Bournemouth station while shaking hands with a friend.
 He was apparently suspected of being the person who had earlier been behaving suspiciously in Basingstoke because they were both black. Twenty officers randomly stopped passengers at New Milton station on the pretext of looking for drugs, but no arrests were made.
 Police reportedly conducted random stop and search acts at Waterloo station.
 Students from Richmond College and transport police clashed after a ticket-checking operation led to a crush at Twickenham station, trapping people between the barriers and the ticket office doors (So what’s the point of barriers?). Three people were arrested and one person was taken to hospital.

6.40
In March 2010, a 25-year-old musician was ‘invited’ to leave a Portsmouth-Southampton train by SWT’s Community Rail Officers. They had had nothing better to do than snoop on him, and noticed he had written the word ‘killers’, the abbreviated name of a pop group.

6.41
Stagecoach continues on its profoundly anti-passenger trajectory. A young couple travelling with two £6.00 Megatrain tickets from Waterloo to Southampton decided to alight at Eastleigh, 53/4 miles short of their booked destination. Had they, senselessly, continued to Southampton and bought single tickets back to Eastleigh, it would have cost them £6.40 (one third less with a railcard). For this infringement of Stagecoach’s spurious rules, they were fined £114
.

6.42 So what of SWT’s Passengers Panel, which continually declares its ‘independence’? During 2011, the most eye-catching item on the Panel’s

 website has been the account of a member’s trip with a guard on
 Halloween night 2010, headed ‘A night without witches?’, when the pair

 unsurprisingly failed to come across any of SWT’s “aggressive and
 abusive passengers”.
6.43 A handful of stakeholders, including our Group’s co-ordinator, were
invited to the Winchester meeting of the Panel on 15/2/2011. There was trenchant criticism from participants about the way SWT treats its passengers. Despite a hugely complex fares system, SWT apparently preferred to increase revenue by unreasonably applying penalty fares, than by attracting more passengers through advertising. People whose first language was not English were noted as being particularly susceptible to SWT bullying.

6.44 A case was quoted of a passenger who arrived at Swanwick station just
in time to board a Southern train. The guard said he could board and pay at the barriers at Southampton Central. SWT then imposed a penalty fare. Participants saw the incident as highlighting the friendlier approach of Southern, which was much more likely to keep people using trains.

6.45
One participant remarked that the employment of extra commercial guards could pay for itself through increased fare collection; guards were the company’s ambassadors who could help build good customer relations. The only reference to this meeting on the Panel’s website is in the report of its May 2011 meeting, “At the previous Stakeholders’ meeting that the Panel held in Winchester it quickly became clear that the attitude of staff on the railway was a big factor in determining their level of satisfaction. As one visitor put it “your Guards are truly the Company’s ambassadors”.

6.46 Stagecoach’s hostility to passengers is aptly recognised in this view of a
Southampton resident: “When I normally have to suffer the ‘every passenger is a criminal’ attitude employed by South West Trains in Southampton, I find that FirstGroup’s friendly and proactive approach makes a huge difference”.

Reduction in hygiene
6.47
An important change which SWT did not publicise is that carriage interiors were to be wet-cleaned annually instead of monthly
; it seems reasonable that passengers should know of the potential health hazard before boarding their train. Trains are often in a terrible state.

Greed succeeds again
6.48
Despite such economies at the expense of passengers, Mr Souter’s annual dividend fell to just £6.3 million. SWT managers lost their 2009 performance bonuses for missing financial targets, and were warned they would receive no bonus in 2010 unless “at least a further £7m of unbudgeted, sustainable savings are identified and implemented by year end”
.

6.49 Stagecoach was now engaged in a legal battle with DfT over
the terms of its contract. It wanted the revenue support mechanism, under which DfT pays a proportion of franchisees’ losses if they fail to hit revenue targets, to be brought forward by 10 months from what DfT considered the contractualised date. Remarkably, Stagecoach won, costing taxpayers an extra, unbudgeted, £68m
 at a time of severe economic stringency.
6.50
Such stringency eluded Mr Souter himself, who decided to spend £100,000, to the detriment of the environment, on jetting family and friends to a party in Moscow to celebrate his daughter’s 21st birthday and the 30th anniversary of the foundation of Stagecoach.

6.51
Mr Souter then received a dividend of £51m in 2011, while Mrs Gloag received £37m. Stagecoach’s early payment of dividends, to avoid the new 50% tax rate, was condemned by PIRC, the UK's leading independent research and advisory consultancy.
 Sir George Mathewson, the recently appointed Stagecoach chairman, accused PIRC of “total nonsense”.
 . This was predictable given that, as the Royal Bank of Scotland’s executive deputy chairman, he had reportedly said a £2.5 million bonus he shared with colleagues would not “give you bragging power in a Soho wine bar”.

6.52
Mr Souter also received a knighthood on the recommendation of the Scottish SNP Government, just weeks before he underpinned his position as the SNP’s biggest donor with a gift of £500,000. Jim Sheridan MP said he had referred First Minister Alex Salmond for investigation under the ministerial code “because of his deception over the Brian Souter cash for honours affair”, only to find that two members of Mr Salmond’s scrutiny panel had resigned, leaving no mechanism for the First Minister to be investigated.

6.53
The knighthood came after a public inquiry had found Stagecoach guilty of “dramatic and worrying” safety breaches, with incidents of wheels falling off buses “risking death and injury and also damage to property”. There had been an engine fire and 8 incidents of wheel loss on Stagecoach buses between May 2009 and January 2010, which resulted in Stagecoach Perth, Stagecoach Glasgow and Stagecoach Fife receiving formal warnings. Stagecoach Strathtay which covers large areas of Perth, Aberdeen and Dundee, was banned from expanding its services for four months.

6.54
Meanwhile, in a new assault on Southampton, Mrs Gloag is investing in a fund to obtain planning consent for a huge biomass power station adjacent to a densely populated area of the city.
 The project has attracted fierce criticism from residents and Southampton City Council alike. Such inattention to people’s residential environment appears to be a change of course for Mrs Gloag, who was widely perceived as having undermined the Scottish Government’s Right to Roam legislation with her expensive court action to ban ramblers from the beautiful grounds of one of her castles.
Conclusion
Will the quest for better values be damaged by distractions?
7.1
Recent statements from senior politicians, such as are quoted at the beginning of this paper, give real hope that ethically-limited, greed-driven businesses may at last be brought under some measure of control. This could mitigate the culture which, in railway terms, means that ‘heads’ operators such as Stagecoach gain and ‘tails’ passengers and taxpayers lose.
7.2
There is increasing public perception that changes are overdue. The latest uSwitch quality of life index ranks the UK as the worst place to live in Europe, with the cost of living a major factor.
 A report by research firm Just Economics finds that lower and middle-income families are being ‘completely priced out of the rail market”.
 This concurs with the views of Secretary of State, Philip Hammond, who says the railways are now a “rich man’s toy”, and has chosen Virgin Trains (49% Stagecoach owned) to illustrate the point, calling the company’s fares eye-wateringly expensive.
7.3
The danger is that, whether through ignorance, misleading PR or lobbying, facts can be distorted to uphold vested interests. 2011 has seen a remarkable timeline:
22 February

Northern Rail named “Train Operator of the Year” in the Rail Business Awards.

Spring
SWT’s position in PassengerFocus’ scores for “satisfied” passengers for the 22 rail franchises:

Overall satisfaction: Joint 14th.

Value for money: Joint 18th
Punctuality: Joint 9th

Room to sit/stand: Joint 13th
Satisfaction with stations: Joint 16th

How delays dealt with 17th

[Among off-peak passengers, satisfaction with SWT on dealing with delays is 34%, down 16% in 4 years. Among peak passengers, the comparable score is 26%, down 16% in 2 years.]
7 June

Members of SWT’s Passengers Panel carry out a survey on an evening train running from Winchester in the opposite direction to the commuter flow, and present a generally rosy picture with Sir Alan Greengross’ standard lines [See paragraph 5.7] such as: “Even when things went wrong, there was wide recognition that it was very often not the fault of the Company.”

9 June

SWT and Network Rail heavily criticised for lack of up-to-date information and widespread inattention (except for incidents of intimidation and bullying) to passengers when home-going commuters marooned on trains for up to 6 hours through theft of copper signal cable.
10 August

Stagecoach lobbyist Barry Doe uses his pages in RAIL magazine to award “subjective” scores to the train operators, putting SWT at the top and Northern Rail at second-worst, and making a gratuitous attack on the South Hampshire Rail Users’ Group.

8 September

SWT announces that its guards and some station staff are to be issued with smart phones to facilitate provision of up-to-date information when things go wrong.

13 September

SWT announces a few largely-administrative measures, in conjunction with Network Rail, to start focusing on passengers when things go wrong.

15 September (afternoon)

SWT’s ‘Webchat Event’ reveals huge passenger dissatisfaction across a broad raft of issues, and not all questions answered.

15 September (evening)

SWT named “Passenger Operator of the Year” in the National Rail Awards.

21 September

New edition of RAIL magazine goes into overdrive in praise of SWT.

UPDATED TO OCTOBER 2011
� Source: BBC Website.

� Source: E-motion magazine, Jan-Feb 2005.

� Source: Guardian 22.9.2010.

� Source: RAIL Issue 674.

� Source: Labour Party conference 27.9.2011.

� Source: Press Association 26.7.2011.

� Source: ‘Stagecoach’ by Christian Wolmar.

� Source: ‘Stagecoach’ by Christian Wolmar.

� Source: Southern Daily Echo 30.8.2011.

� Source: ‘Stagecoach’ by Christian Wolmar.

� Source: The Herald (Scotland) 5.9.2010.

� Source: ‘Stagecoach’ by Christian Wolmar.

� Source: Southern Daily Echo 8.3.1997.

� Source: ‘Stagecoach’ by Christian Wolmar.

� Source: Evening Standard 24.4.1997.

� Source: Bournemouth Daily Echo 27.2.1998.

� Source: Portsmouth News 5.11.1998.

� Source: Basingstoke Gazette 2.10.1998 and 9.10.1998.

� Source: Daily Telegraph 18.3.1999.

� Source: SWT ‘On Line’ magazine.

� Source: Southern Daily Echo 31.3.1999.

� Source: Evening Standard 16.3.2000.

� Source: Evening Standard 14.6.2000.

� Source: Evening Standard 5.12.2000.

� Source: Modern Railways, January 2000.

� Source: Railnews, December 2010.

� Source: Private Eye.

� Source: RAIL, Issue 382.

� Source: Guardian 4/4/2000.

� Source: The Times 15.2.2000.

� Source: ‘Rail Passenger Franchise Replacement’, January 2000.

� Source: Rail Professional , May 2001.

� Source: Evening Standard 2.4.2001.

� Source: Southern Sunday Independent 13.1.2002.

� Source: Evening Standard 11.1.2002.

� Source: Southern Daily Echo 6.2.2001.

� Source: Guardian 16.2.2001.

� Source: Rail Professional, May 2001.

� Source: Southern Daily Echo 4.9.2001.

� Source: Evening Standard 6.3.2002.

� Source: Hansard 21.5.2002.

� Source: Evening Standard 6.6.2002.

� Source: Metro 7.6.2002.

� Source: Evening Standard 25.7.2002.

� Source: Guardian 24.10.2002.

� Source: Private Eye.

� Source: Rail Professional, November 2002.

� Source: RAIL No. 441.

� Source: Evening Standard 6.11.2002.

� Source: Daily Telegraph 23.9.2006.

� Source: RAIL 11.10.2006.

� Source: Evening Standard 6.7.2004.

� Source: Evening Standard 27.6.2007.

� Source: Evening Standard 24.4.2001 and 10.5.2001.

� Source: Evening Standard 20.7.2004.

� Source: Evening Standard 20.1.2004.

� Source: Evening Standard 12.3.2003.

� Source: Evening Standard 26.2.2003.

� Source: Southern Daily Echo 8.8.2003.

� Source: Evening Standard 8.8.2003.

� Source Evening Standard 13.6.2011.

� Source: Southern Daily Echo 29.12.2001.

� Source: Southern Daily Echo 25.1.2003.

� Source: Daily Telegraph 13.11.2004.

� Source: Evening Standard 14.12.2004.

� Source: Private Eye.

� Source: Evening Standard 27.9.2004.

� Source: Southern Daily Echo 17.3.1998.

� Source: KATAlogue.

� Source: E-motion Issue 4.

� Source: E-motion Issue 13.

� Source: CD record of the meeting.

� Source: Evening Standard 22.9.2006.

� Source: Times 11.6.2009.

� Source: The Herald (Scotland) 24.6.2010.

� Source: DfT press release 22.9.2006.

� Source: Evening Standard 2.10.2006.

� Source: The News, Portsmouth 22.3.2010.

� Source: MP’s Press Release.

� Source: Response to Q.21 in SWT’s September 2011 Webchat.

� Source: DfT press release 22.9.2006.

� Source: Evening Standard 5.1.2007.

� Source: SWT’s Autumn 2011 Webchat.

� Source: E’mail of 19.1.2006.

� Source: Bournemouth Echo.

� Source: DfT press release, 22.9.2006.

� Source: Southern Daily Echo 25.8.2010.

� Source: Southern Daily Echo 28.4.2009.

� Source: Evening Standard 24.6.2009 and website.

� Source: Newsletter from Mr Malins.

� Source: Southern Daily Echo 21.7.2008.

� Source: Rail News August 2010.

� F0003441

� ORR data for 2009-10.

� Southern Daily Echo 28.5.2010.

� Source: Southern Daily Echo 23.6.2007.

� Source: RAIL, Issue 569.

� Source: Evening Standard 29.3.2010.

� Source: Railtalk magazine, Issue 42.

� Source: Metro 8.7.2008

� Source: Southern Daily Echo 18.9.2008.

� Source: Today’s Railways, UK edition, November 2008.

� Source: London Lite 7.10.2009.

� Source: The News, Portsmouth.

� Source: Daily Telegraph 6.9.2010 and Southern Daily Echo 7.9.2010.

� Source: Railnews June 2011.

� Source: Today’s Railways, UK edition, February 2009.

� Source: Transcripts of SWT’s ‘Webchat’ events.

� Source: Leaked SWT memorandum.

� Source: Today’s Railways, UK edition, September 2011.

� Source: The Herald (Scotland) 29.3.2010.

� Source: The Herald (Scotland) 22.8.2011.

� Source: The Herald (Scotland) 27.8.2011.

� Source: Daily Telegraph website 23.2.2009.

� Source: The Herald (Scotland) 7. 8.2011, 8.8.2011 and 16.8.2011.

� Source: The Herald (Scotland) 1.3.2011 and VOSA website.

� Source: Southern Daily Echo 11.10.2011.

� Source: Guardian 29.9.2011.

� Source: Metro 27.6.2011.

PAGE
26

