
MetroWest bus and rail 
and the Combined 
Authority

With a new government elected in London with a mandate on devolution 

to the City Regions as outlined by Greg Clark, the new communities and 

local government secretary, there is a need for the city region and the 

neighbouring shire counties (Somerset, Wiltshire and Gloucestershire) to 

come up with a fully funded plan in times of deep austerity. This is likely to 

require the implementation of a Delivery Authority on the ground. This may 

be in the shape of a Combined Authority with transport delivery powers or 

may take a different form, just as long as the Transport Authority has a full 

range of powers and access to appropriate funding.

The top priorities are:

Bath

• Upgrading and improving the bus services in Bath (including rebranding 

and re-trimming of the !eet jointly with First Group, which must be done in 

conjunction with refurbishment of the vehicles).

• Reopen the café and toilets at Bath Bus Station.

• Prioritise an East-of-Bath Park and Ride, bus-based to start with but later 

with rail access.

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 1 of 11


• Reopen Corsham and Saltford stations.

• Make Bath Spa railway station ticket barriers operational for 18 hours a 

day.

• Provide more bus priority measures in Bath.

• Complete the Transport Plan in Keynsham including new bus hub.

• Deliver electri"cation of local lines including the line between Newbury, 

Westbury and Bathamton.

• Extend MetroWest to Frome, Warminster and Swindon from Bath (Phase 

3).

North Somerset

• Sort out a new control centre for First Bus at Weston-super-Mare railway 

station, including passenger facilities for information once the First Travel 

Centre and the Tourist Information Centre have been closed (end of May 

and September respectively).

• To work in partnership between North Somerset Council, the West of 

England Partnership and bus operators including partnership working 

between Crossville and First Group as per the arrangements in Bridgwater 

where there is a joint company.

• To invest an a new bus-rail interchange including disabled facilities at 

Weston-super-Mare station as well as new ticket barriers.

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 2 of 11


• Improvements to the 126 service between Weston, Locking, Banwell, 

Cheddar and Wells including diversion via the railway station.

• Improve bus links between Yatton and Clevedon to act as a rail-head for 

the town.

• Improve bus facilities at the Six Ways terminal in Clevedon including 

reopening the waiting and toilet facilities.

• Making the reopening of the Portishead line a top priority whilst 

protecting rail freight facilities.

• New railway station at Ashton Gate funded by Bristol Sport.

• Upgrading disabled ramps at Nailsea and Backwell station.

• Late night bus from Bristol to Weston on Friday and Saturday night (up to 

2am?)

• Protect site of Flax Bourton station for future development.

• All new local units for the Bristol Area as well as the mainlines to Exeter 

and Cardiff need to be upgraded with disabled facilities and increased 

passenger comfort before the carriages are rebranded in the green 

colour.

• Extend MetroBus to Clevedon and Weston-super-Mare.

South Gloucestershire

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 3 of 11


• Protect the existing bus network, invest in newer vehicles with leather 

seats and wi" especially on routes to Thornbury and Yate and the 319 

from Kingswood to Bath.

• Maintain and clean bus shelters.

• Provide Bus Priority on the A38 between Aztec West and Bristol City Centre

• Extend MetroBus to Thornbury and Yate.

• Improve bus station at Cribs Causeway.

• Support government funding for new bus station at UWE.

• Reopen the Henbury Loop, including new stations at Filton North, 

Charlton Hayes and Henbury (current proposals include removing one of 

these which we feel would be counter-productive).

• Fully integrate the Henbury Loop with MetroBus at Henbury and Filton 

North

• Improve Patchway Station including waiting facilities, disabled facilities, 

toilets and car-parking.

• Improve bus interchange at Filton Abbey Wood and Bristol Parkway 

(where there are plans for a remodelled bus-rail interchange).

• Bus priorities on Gypsy Patch Lane.

• RPZ around Southmead Hospital.

• Consider car-parking charges to cover the cost of maintaining car parks.

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 4 of 11


• Fully support any branding concepts for public transport in the region, 

including Green Capital, MetroWest and Greater Bristol Bus Network.

• Develop Tourism-related transport policies.

• Improve Bus Links to Gloucester from Bristol, Yate and Thornbury.

Bristol

• Put pressure on Central Government to make Temple Meads a fully 

functional railway station "t for purpose in the 21st century with a regional 

transport hub, a good intermodal transport interchange, shopping 

facilities, hotels, !ats and access to the Arena.

• Improve (or where absent, provide) disabled access to local railway 

stations: Lawrence Hill, Bedminster and Parson Street.

• Continue to improve Bristol Bus Station: doors, cleaning and painting.

• Provide a Park and Ride on the North Side of the city (around Filton), 

offering access to both bus and rail services.

• Invest in a proper local bus/MetroWest/national rail/ferry interchange at 

Temple Meads.

• Provide revenue protection on the Bristol to Taunton line and Severn 

Beach line to collect all fares.

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 5 of 11


• Improve the City’s bus !eet, providing 100 new hybrid buses for MetroBus 

and the inter-urban !eet in conjunction with First Group, Wessex and 

Stagecoach (and also A-Bus, National Express Kingsferry and RAPT Bath).

• Improve bus interchanges in the city centre, Broadmead, Old Market, 

Eastgate, Bedminster and Kingswood.

• Open the Romney Avenue Bus Gate as a matter of urgency.

• Improve bus cleaning at all depots in Greater Bristol, including Lawrence 

Hill.

• Decide on the future of Muller Road bus garage relocation with an option 

of using Yate where the facility could serve as a Park and RIde during the 

day and a bus garage and cleaning facility overnight.

• Introduce smart ticketing including bus-rail-ferry combined options. 

• Make the Freedom Pass zonal and introduce children’s and senior 

citizen’s fares.

• Introduce a new PRZ around Southmead Hospital.

• New bus station at Southmead Hospital.

• Build new Portway Park and Ride railway station (without closing the 

existing Shirehampton station).

• Ashley Hill and Hor"eld stations to be opened (maintaining pressure on 

Network Rail to include both stations in the "nal plan rather than just 

one).

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 6 of 11


• Henbury Station to reopen — will need car parking and bus interchange.

• Ashton Gate Station funded jointly with Bristol Sport

• Transport Security: work with BTP, Avon and Somerset Police, and the Port 

Police to improve CCTV, transport safety measures, revenue protection 

and remove graf"ti from bus and rail vehicles and infrastructure.

All Greater Bristol and Bath Authorities

• Protect and fund the local transport network, building on the successes 

of the last few years.

Detailed Priorities 

We welcome the proposals for the new station site in Quays Avenue, 

Portishead and the progress on reopening the branch line 

between Portishead and Bristol Temple Meads, Bath Spa/Clifton Down/

Severn Beach as part of MetroWest Phase 1. We would like to see a full 

transport interchange at Portishead for bus/rail/taxis/walking and cycling. 

This should be provided undercover directly linked to the station canopy, 

so that passengers do not have to wait in the rain.  Also an M Shop for 

selling tickets/public transport information/toilets and a café. We would 

like to see a similar arrangement at Pill and provision made for a future 

station at Ashton Gate to be funded partly by Bristol Sports and 

interchange with MetroBus. Other provision needs to be made for disabled 

access at Parson Street and interchange at this station and Bedminster.

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 7 of 11


On the Severn Beach line provision needs to be made for waiting shelters 

at Severn Beach, maintain and enhance the station building at 

Avonmouth (by restoring the original station canopy to a design matching 

photographic evidence from the 1960s) as this station is an ideal 

interchange point for Henbury loop services with connections to bus 

services 41, 501 and 502 as well as train services to St Andrew’s Road and 

Severn Beach. We welcome the new station at Portway Park & Ride and 

station facility improvements at Clifton Down including a ticket of"ce. 

Revenue protection is a major problem on the route.

The Direct Award from the DFT will allow the Secretary of State to devolve 

rail and public transport powers to Devon and Cornwall and the Bristol/

Bath City Region travel to work area (extending into the counties of 

Somerset, Gloucestershire, Wiltshire and Swindon including the Weymouth 

line into Dorset) so it is important to take up the Government's offer to 

create a combined authority for the Bristol/Bath City Region taking over the 

powers of the West of England LEP on transport, planning, strategic housing 

and waste management. This would give the Combined Authority speci"c 

responsibility for public transport delivery, which in the context means 

taking overall control of the MetroBus and MetroWest projects along with 

the Greater Bristol bus network

It is important, despite the protests in Stapleton and Frenchay, that we 

focus on the total public transport package for Greater Bristol/Bath. The 

scheme North-South includes bus interchanges at Whitchurch Hospital 

(South Bristol), Bedminster, Redcliffe Hill, City Centre, Bus Station Lewin’s 

Mead/Haymarket, UWE Frenchay (providing the plans can be developed 

for the new University bus station site), Bristol Parkway station, Bradley Stoke 

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 8 of 11


Willowbrook Centre, Aztec West and Cribbs Causeway and rail 

interchanges at Bedminster, Parson Street and Bristol Parkway with future 

options at Filton North and Henbury on the Henbury loop and interchange 

with coach services at Bristol bus and coach station, Aztec West and 

Cribbs Causeway.

The environmental impact of the Stoke Lane Frenchay allotments will need 

to be carefully examined to include Cotswold stone on any walling around 

the Stoke Park estate and rural fencing around the allotments and tree 

planting.  We welcome the saving of the oak trees and landscaping.  There 

must be a commitment to no Park & Ride sites in this area from South 

Gloucestershire Council, the Mayor of Bristol and the West of England 

Partnership. This section of the route needs a careful review in the light of 

local concerns from residents in Downend, Frenchay and Stapleton but it is 

very important that we don't lose the £190 million funding in the City Region 

as the project is not just about MetroBus but improved interchange and 

connection facilities with rail/local bus and ferries and is supported by First 

Group, Wessex Connect and RATP Bath Bus Company.

RailFuture, Bus Users UK (Severnside), South West Transport Network, TfGBA 

and FOSBR and the public transport unions have been calling for a fully 

integrated MetroBus/MetroWest rail and bus network across Greater Bristol 

to be fully integrated into a public transport system for the City Region as 

the Green Capital of Europe 2015. All the listed groups are also pressing for 

the urgent establishment of a combined transport authority as soon as the 

enabling legislation allows us to set up a Western Powerhouse, with the 

support of North Somerset, BANES and South Gloucestershire. We also need 

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 9 of 11


to set up a Public Transport Forum for Bristol and the City Region as 

supported by the Mayor and Bristol Full Council

We are very concerned about the loss of bus services No 5 to Downend, 36 

to Brislington Tesco and South Bristol Hospital, night services on the 90 to 

Knowle, 1 and 2 to Southmead and Westbury on Trym, and the uncertainty 

over the 87 and 88 Bristol to Dursley due to budget cuts by the Mayor 

(£350,000 cut) and South Gloucestershire Council (£590,000). Bus services 

are as important to the citizens of Greater Bristol as the libraries in the City 

and Kingswood (South Gloucestershire) and need full consultation with the 

next series of service reviews with passengers and user groups.

The A-Bus services sponsored by Tesco and Sainsburys need to have an 

easily accessible published timetable (through the TravelWest Travel Line) 

and to be registered with the Traf"c Commissioner and provide through 

tickets. The new 600 serivce provided by Severnside around Fishponds/

Downend and UWE also needs to be registered.

As more and more RSZ schemes are created by our local authorities, it is 

increasingly vital that suf"cient funds are found to improve bus and rail 

services to a point where more people feel con"dent about using public 

transport rather than private in order to go about their business.

As a "nal point, we need to be clear that the MetroBus project will entail 

the procurement of 50 hybrid gas/electric vehicles. At the moment there 

are only 5 in the successful Clean Fuels Bid from the Department for 

Transport, which means that we need to resource a further 45 vehicles as 

well as two bus depots in order to bring the service into operation. The 

Quality Partnership on MetroBus needs to focus on the passenger 

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 10 of 11


experience, including concerns about:

• frequency, 

• evening and Sunday services (which in most MetroBus systems require 

subsidy), 

• real time and other information at bus stops, 

• disabled access, 

• automated ticketing systems, 

• through ticketing to rail, ferry and local bus services, 

• proper signage to railway stations and ferry terminals

• vehicle cleanliness

• proper policing and security.

David Redgewell

Martin Cinnamond

Ian Beckey

Jon Dixon

South West Transport Network – Tel 07814 794953 

with Jenny Raggett (TFGBA),

Nigel Bray (Railfuture Severnside,

and John Hassell Bus Users UK

South West Transport Network Statement for

West of England Partnership Scrutiny Commission on 6 July 2015
West of England Partnership Leaders Board on 10 July 2015
Bristol City Council Cabinet on 6 July
Bristol City Council Place Committee (next meeting)
Bristol City Council Full Council (next meeting)
BaNES Cabinet on 8 July 2015
BaNES Full Council on 16 July 2015
South Gloucestershire Full Council on 15 July 2015
West of England Partnership Transport Board on 17 July 2015

South West Transport Network Statement Page 11 of 11


