

PENSIONERS' EDITION

150

UNDERGROUND

NOT OUT

On 9 January 1863 the world's first Underground train pulled out of Paddington station and travelled to Farringdon and into the record books.

2013 marks the 150th anniversary of that momentous trip and, to celebrate, a whole range of events and activities have been planned.

These include special runs by Metropolitan Railway Steam Locomotive No.1 (pictured right); heritage outings with the Metropolitan Railway Jubilee Carriage No. 353 and the much-loved locomotive, Sarah Siddons; Poster Art 150: an exhibition of 150 posters at the London Transport Museum that will showcase the very best poster art plus behind-the-scenes events and open weekends at the London Transport Museum's depot at Acton.

For a full list of events, visit www.ltmuseum.co.uk/whats-on/tube150/calendar.

otm will also be updating readers throughout the year.

Meanwhile, Amersham Museum is seeking help with a special exhibition called Metroland: the birth of Amersham-on-the-Hill which opens in May.

If you worked on the Metropolitan line and have any memories about Amersham, the museum would love to hear from you.

Contact curator@amershammuseum.org, 01494 723700 or visit www.amershammuseum.org.

Metropolitan Railway timetable and map, 1888 (right) and below, Metropolitan Railway, third class single, 13 April 1868

Metropolitan
Railway Steam
Locomotive No.1

REMEMBERING COLLEAGUES

Members of the London Transport Old Comrades Association joined the Remembrance Sunday parade in November and laid a wreath in memory of colleagues who lost their lives during the Great War and the Second World War.

PENSIONERS' FORUM SUMMARY

Issues discussed at the meeting between representatives of TfL Management and the Pensioners' Representatives on 28 November 2012 included the following:

■ TfL Pension Fund

- Discussion took place on progress with the 2012 Actuarial Valuation and the timetable for consultation with the Pensioners' Representatives on any actions which may be proposed when the outcome is known.
- The Pensioners' Representatives welcomed the continuing progress being made with tracing the current addresses for deferred Pension Fund members.

■ Pensioner Liaison Scheme

- Progress continued with organising Regional Meetings for Pensioner Liaison Representatives with the aim of establishing local networks, enabling PLRs to support each other and strengthen the service provided to pensioners in their areas.

■ Staff Travel

- A report was given on a meeting held between TfL Management and ATOC Rail Staff Travel Ltd at which problems with purchasing privilege rate tickets when booking offices were closed were discussed. Possible solutions were explored and further discussions will take place.
- New guidelines on retired staff travel facilities will be available for publication early in 2013.
- **on the move**
- Suggestions for future articles were discussed, particularly in relation to the 150th anniversary of London Underground in 2013.

TFL PENSIONS TO INCREASE IN APRIL

The full pension increase from 1 April 2013 is expected to be 2.6 per cent. This is based on the increase in the Retail Price Index over the 12 months to September 2012.

Depending on the period of membership of the TfL Pension Fund, your pension may comprise various elements. Some of these elements may increase at a different rate or may be increased by the State, depending on your age. Please refer to the Pensioner Guide or the Fund's website at www.tflpensionfund.co.uk for more information.

If you have been receiving your

pension for less than a year, you may receive a pro rata increase; see the table below for details:

Date Pension Commenced	Increase
Up to 1 April 2012	2.60%
2 April 2012 to 1 May 2012	2.38%
2 May 2012 to 1 June 2012	2.17%
2 June 2012 to 1 July 2012	1.95%
2 July 2012 to 1 August 2012	1.73%
2 August 2012 to 1 September 2012	1.52%
2 September 2012 to 1 October 2012	1.30%
2 October 2012 to 1 November 2012	1.08%
2 November 2012 to 1 December 2012	0.87%
2 December 2012 to 1 January 2013	0.65%
2 January 2013 to 1 February 2013	0.43%
2 February 2013 to 1 March 2013	0.22%
2 March 2013 and later	0.00%

CONTACT DETAILS FOR PENSIONER ENQUIRIES

TfL Pension Fund
4th Floor,
Wing Over Station,
55 Broadway,
London SW1H 0BD
helpdesk@
tflpensionfund.co.uk

020 7918 3322/
020 7918 4720
or 020 7918 3648

Staff Travel
Transport for London,
Floor 1, 14 Pier Walk,
North Greenwich,
London SE10 0ES

0800 015 5073

Pensioner Liaison
Transport for London
Floor 6,
West Wing
55 Broadway
London SW1H 0BD

0800 015 5074 /
020 3283 4650

Hospital Saturday Fund
020 7928 6662

Hospital Savings
Association
01264 353211

Simply Health
0800 072 6719

Transport Benevolent
Fund
0300 333 2000

Transport Friendly
Society
020 7240 8886

Tax Queries –
HM Inspector of Taxes

0845 300 0627
(quote ref 083/LT7 and
your National Insurance
number) You can log
on to the TfL Pension
Fund website at www.tflpensionfund.co.uk

For story suggestions
or questions about
otm magazine only –
call 020 7749 0169 or
email otm@beetroot.co.uk or write to otm
pensioners' edition, 68
Leonard Street, London
EC2A 4QX

PCC ELECTION RESULTS 2012

The longest serving quarter of the TfL Pension Consultative Council (PCC) retired from office as usual on 30 November 2012. The term of office for the new appointments started on the 1 December 2012 and will end on the 30 November 2016.

In section one (pensioners and deferred pensioners), Christopher Miller and Michael Swiggs retired. This section received two valid nominations meaning no postal ballot was required. Christopher Miller was re-elected together with new Councillor Paul Kilius-Smith.

In section two (TfL and its subsidiaries or contractors, excluding London Underground Limited (LUL), Luke Howard retired and David George resigned. This section received two valid nominations meaning no postal ballot was required. Luke Howard was re-elected together with new councillor Ralph Pidsley. Ralph's term of office will be for one year following his agreement to fill the casual vacancy – caused by David's resignation – whose effective appointment was 1 December 2009.

In section three (LUL and its subsidiaries and Tube Lines Limited), Eddie Darroch and Richard Head both retired and were re-elected as no further nominations were received in this Section.

For more information about the PCC, please visit the TfL Pension Fund website at www.tflpensionfund.co.uk or contact Julian Collins, PCC Secretary on 020 7918 3789 or by email to juliancollins@tflpensionfund.co.uk

■ Outgoing PCC councillor Michael Swiggs, who is retiring after eight years sterling service, joined LT in 1970 and has been a popular and hard-working member of both the PCC and the Pensioners' Forum. The Londoner who spent most of his career in HR, Facilities Management and Industrial Relations, said: "I enjoyed my time with LT immensely and I like to think I've given something back. I wish the PCC and the Forum all the very best as good pensioner liaison is vital for companies like TfL."

The opinions and views expressed in the advertisements in this magazine are in no way those of London Underground Ltd or Transport for London. The opinions expressed in this magazine do not necessarily represent the views of London Underground or the editorial team. All rights reserved. No part of this magazine may be copied or reproduced in any form, including photocopying, without consent of the holder of the copyright. Advertisements or other inserted material are accepted subject to the approval of the publishers and their current terms and conditions.

The publishers will accept an advertisement or other inserted material only on the condition that the advertiser warrants that the advertisement does not in any way infringe copyright or contravene the provisions of the Trade Descriptions Act. All copy is subject to the approval of the publishers, who reserve the right to refuse, amend, withdraw or otherwise deal with advertisements submitted to them at their absolute discretion and without explanation. All advertisements must comply with the British Code of Advertising Practice.

Colin Curtis, who has died aged 86, was a key player in the design and development of the Routemaster bus.

Colin joined London Transport in 1947 and in 1951 took on the brief of creating a new bus for the Capital.

He was in charge of the groundbreaking mechanical development of the

RIP MR ROUTEMASTER

Routemaster, which offered unequalled economy, easy maintenance and a smooth ride. The Routemaster was in regular service between 1956 and 2005.

In 1963 Colin, along with

colleagues Edward Brakefield and Ron Eastwood, was invited to take a Routemaster to the USA for trade festivals in Memphis and New Orleans. They took locals for rides in the bus, were shown around Graceland by Elvis Presley's uncle, and met up with British jazz musician Kenny Ball.

After leaving London Transport in 1988, Colin ran his own consultancy. He wrote books on transport, was president of the London Bus Museum and always made time to answer queries from bus enthusiasts. He was appointed OBE in 1985.

Barry Le Jeune of Friends of the LT Museum said: "Colin devoted his life to the development of London's buses – and that included much more than the Routemaster. He retained his passion to the very end of his life and was always ready to share his knowledge and enthusiasm."

CONGRATULATIONS!

It's 50 years since the release of the famous film *Summer Holiday* in which Sir Cliff Richard and friends – who play mechanics at Aldenham Works – head across Europe in a converted AEC Regent "RT" double decker bus. To help prepare for the part, Sir Cliff was taught the basics of bus driving at Chiswick Works. Do you remember this? Were you there or know anyone who was? Let us know.

Across the pond: the Routemaster travels to America and Colin Curtis (inset)

ADVERTISEMENT

3 Year Guarantee

THE trusted mobility experts
British made for 15 years

Endorsed by Honor Blackman.

"Willowbrook recliners are so comfortable and relaxing"

Honor Blackman

WILLOWBROOK
Riser Recliners

A Willowbrook riser recliner can offer you temporary positional relief from arthritic pain, backache and aching joints.

£250
part exchange
for your old chair*

Call today for a free brochure
0800 854 330
willowbrook.co.uk

*Cannot be used in conjunction with any other offer.

OTMP/04/01/13/c

REPRESENTING YOUR INTERESTS

Want to stay in touch? There are various ways of doing so.

■ **The London Transport Pensioners' Association (LTPA)** is an umbrella organisation formed to protect and promote the interests of pensioners.

Membership is open to all pensioners, including deferred pensioners and dependants in receipt of a TfL pension. Its strength depends on the size of its membership, so it's important that as many pensioners as possible join. Free life membership is available on application to the membership secretary

Nick Dawkins at 15 Ocho Rios Mews, Eastbourne, East Sussex BN23 5UB, telephone 01323 472254 or email nicholas.dawkins@virgin.net

■ **The LT Retired Staff Association (LTRSA)** membership is drawn mainly from operational grades, but all former employees can join. Contact Rena Craig on 020 8573 7664.

■ **The LT Superannuitants' Association (LTSA)** is open to all retired employees. It has a welfare officer to help members who fall ill and can advise on pension issues. Contact John

Robson on 020 8808 1511 or e-mail john@brucecastle.co.uk

There is an annual trip to Eastbourne; this year's break is from 3 to 8 March and costs £200. Contact Don Castle at dbjcastle@bulldoghome.com

■ **The Fifty-Five Society** was set up in 1949 for former senior LT managers. Membership is by invitation. Contact John Self on 01420 520132 or john.selfobe@btopenworld.com

Invitation letters to join the Associations are sent out to people together with other documentation from the TfL Pension Fund when they retire. Other associations and groups include:

■ **The Aldenham Works Association** Contact Fred Pearson on 020 8428 2309.

■ **The Association of Retired London Underground Operating Managers** Contact Sue Gilbert on 07753 879197 or susan.gilbertextfl@gmail.com

■ **Bus Operating Department managers and admin staff.** Contact Stuart Smith on 01843 868199 or stuart4830@aol.com

■ **The W6 Area** is a society for pensioners in and around Hammersmith. Contact Steve Tharpe on 020 8748 8964 or stephen.tharpe@btinternet.com

People wishing to become more involved in representing the interests of pensioners may wish to consider standing for election to the pensioners' section of the Pensioners Consultative Council. The PCC constitution is on the Fund's website at www.tflpensionfund.co.uk or you can contact PCC Secretary Julian Collins at juliancollins@tflpensionfund.co.uk or on 020 7918 3879.

Lastly, you could consider becoming a Pensioner Liaison Representative, which would involve you keeping in contact with TfL Pensioners in your area. For further details, contact Yvonne Kerchhoff, Pensioner Liaison Manager on 0800 015 5074 or email pls@tfl.gov.uk.

GOOD AS NEW

A carriage which ran on the first Underground railway line has been returned to the capital after extensive restoration work in Wales.

The 1892 London Metropolitan Railway first class Jubilee carriage had last been used as a garden shed, complete with toilet, when it was delivered to the Ffestiniog and Welsh Highland Railway for repairs.

"It was a wreck," said

Then and now: the carriage has been restored to its former glory

Norman Bond of the railway's Boston Lodge Carriage Works, which has been carrying out expert repairs to vintage carriages since the 1950s.

The carriage is now at the London Transport Museum's Acton base.

KING'S CROSS ANNIVERSARY MARKED

Relatives, station staff and representatives from British Transport Police, London Fire Brigade and Trade Unions laid flowers at the memorial at King's Cross station on Sunday 18 November to mark the 25th anniversary of the fire when 31 people lost their lives and a further 100 people were taken to hospital.

Chief Operating Officer Howard Collins joined Group Station Manager Mike Guy and station staff, who spoke to relatives and members of the public at the memorial.

We will never forget: flowers laid at the memorial

JIM TO THE RESCUE

The locomotive that is playing a starring role in London Underground's 150th anniversary celebrations was saved from the scrap heap 50 years ago by an otm reader.

In 1962, Jim Stringer was a 21-year-old engineering apprentice based at Neasden depot when he learned of LT's

decision to scrap all its older steam locomotives.

Half a century on, he recalls: "I decided that one of these locomotives should be saved and chose 'F' class locomotive L52. I set up an appeal fund and raised over £1,000 but when I went to hand over the cheque, I was told she had a cracked

mainframe and could not be 'steamed' anymore.

"However, I was offered L44 which was, in spite of her age (1898) still in fine fettle and I was told I could have her for £450.

"So that's how this fine old locomotive, now in the good care of the Quainton Railway Museum, came to be saved, and now can take the leading role in the forthcoming celebrations."

L44, the engine which Jim saved

L44 is now correctly known as Metropolitan Railway Steam Locomotive No.1.

Jim with L52

SIR WILFRID NEWTON

Former Chairman of London Transport Sir Wilfrid Newton has died at the age of 83.

South African born Sir Wilfrid was invited to chair LT and LU in 1989, after a

successful stint overseeing the transport system in Hong Kong.

He was appointed CBE for his work in Hong Kong in 1988, and knighted in 1993.

IT'S SUBSCRIPTION TIME FOR STAFF EDITION

Would you like to receive the staff version of **otm**?

The 24-page monthly magazine is available to retired employees for £12 for the issues from March 2013 to February 2014. Please note the staff version only contains articles about London Underground and London Rail but not other TfL modes.

Please fill in your details and send with a cheque or postal order (not cash or credit cards) for £12 payable to London Underground to:
otm subscriptions,
Employee Communications,
London Underground, 5th Floor, East Wing,
55 Broadway, London, SW1H 0BD.

Please note
your applications
must reach us by
Friday 1 March

NAME

ADDRESS

POSTCODE

TELEPHONE

EMAIL ADDRESS

otm FONDLY REMEMBERED

● Frank Bateman

18 October 2012, aged 84

Frank was a railway operator and retired as assistant divisional operations manager (District and Piccadilly).

● David Blake

25 January 2012, aged 85

David spent all his working life in the tool stores at Chiswick Works.

● Howard Blewitt

15 November 2012 (age withheld on request)

Howard was associated with many developments in ticketing and revenue collection. He took voluntary redundancy in 1992 from his position of chief clerk at Heathrow Central.

● Peter Dunne

10 October 2012, aged 76

Peter was a maintenance foreman at Ruislip before retiring in 1992.

● John "Jack" French

31 January 2012, aged 87

Driver Jack joined Turnham Green garage in 1955, moved to Stamford Brook in 1980 and retired in 1989.

● William "Bill" Jones

13 November 2010, aged 91

John joined London Transport in the 1940s and worked as a bus conductor out of Sidcup and Plumstead garages before taking early retirement in the late 1970s.

● David Kellett

4 September 2011, aged 76

David was Implementation Manager (Professional Services) when he retired.

● John Lewis

1 November 2012, aged 81

John was a senior manager in bus engineering and also worked for LT International.

● Gerald "George" Leonard

21 September 2012, aged 87

Gerald started as a mechanic at Camberwell before finishing as a storekeeper at Peckham.

● Martin Lewis

20 August 2012, aged 63

Martin's last post with LT was Engineering Director at London United Busways.

● Beryl Norris

9 October 2012, aged 74

Beryl joined LT in 1975 and worked in the drawing office at Acton Works before her retirement in 1990.

● Peter Smith

18 July 2012, aged 69

Peter worked as a bus driver at Sutton Garage for 42 years.

● Ronald Southwell

17 June 2012, aged 87

Ronald worked for LT for 43 years finishing his career as a senior chief booking clerk.

● David Southwood

3 November 2012, aged 64

David was learning services manager, Group HR, TfL, when he retired.

● Roy Sullivan-Russell

22 September 2012, aged 80

Roy worked as a bus driver at West Ham, Hornchurch and Romford garages before retiring on medical grounds in the late 1980s.

● Ronald Upsdell

21 August 2012, aged 64

Ronald worked at Sutton Garage as an engineer for 29 years.

● Mike Yardley

25 September, aged 66

Mike was a principal quantity surveyor and senior manager in Project Management Services before becoming PPP Contracts Manager.

ADVERTISEMENT

Convolescent Centre It's time to unwind... Convolescent and Respite Care

In taking a convolescent break with RCH, we are confident that being in a peaceful and tranquil environment will bring benefits to our guests and help them to regain their strength and well-being.

You will be assured of a warm and friendly welcome from our staff, enjoy high class accommodation with en-suite facilities in all rooms, good food, a licensed bar, lift to all floors and recreational facilities on hand.

Bridge House in Dawlish is set in beautifully landscaped gardens, provides adequate car parking and is close to the town and railway station.

So come along... relax, and take it easy. You can do as much, or as little as you want and it will be a break you'll always remember.

For further details and booking information call our dedicated team on

01626 866850 • www.rch.org.uk

And remember, there are additional
concessionary benefits for RCH contributors

ENJOY easy & safe showering again

The Vitalise from Premier Care makes it easy to enjoy safe, stylish showering.

It has been specially designed to fit in the space of your old bath so it will blend perfectly with your bathroom.

Fitted in just 1 day*. no hassle, no fuss

Every shower comes complete with a choice of seats, a stylish grab bar, chrome soap basket and easy glide riser rail. The all-in-one shower unit also has hidden, built-in plumbing for fast, effortless installation to transform your bathroom in **just one day**.*

Reduce bacteria growth by over 99% with PremShield

PremShield® works continuously to inhibit the growth of bacteria, mould and mildew that can cause stains, odours and deterioration to your shower. Our exclusive microbacterial protection will not wash off or wear away – keeping your Vitalise shower cleaner and fresher.

EXCLUSIVE protection with PremShield

Our unique microbacterial protection inhibits the growth of bacteria and mould for better hygiene.

Coloured trim to match your decor

White tile-effect panels with no grout, so no mould and less cleaning for you.

Slip-resistant flooring

With separate drying area and slip-resistant finish for extra safety.

Lowest ever access

Step in safely with extra low 1½" entry.

☒ Please send me a FREE brochure

TM004N

Full Name

Telephone

Address

Postcode

Post today (no stamp needed): Premier Care,
FREEPOST BM4591, Redditch, B97 6BR

We may use this information to contact you about our products and pass it to suitable third parties to contact you about their products and services. Please tick the box if you do not wish to receive information from us ☐ or third parties ☐ Please refer to our privacy policy for further details.
www.premierbathrooms.co.uk/about/privacy-policy *Dependent on fit.

Call **FREE** for your **FREE** brochure, Please quote ref
our lines are open all day, every day **TM004N**

0800 280 0282

Visit www.premiershowers.co.uk

Premier Care
in Bathing

Thank you to everyone who has contacted us. We read everything, but due to limited space we are only able to publish a selection each time. Write to: **otm Pensioners' letters, beetroot, 68 Leonard Street, London EC2A 4QX** or email **otm@beetroot.co.uk**. We look forward to hearing from you.

STAYING IN TOUCH DO YOU REMEMBER THESE PEOPLE?

● **Ron Downer**, who between 1974 and 1980 drove buses numbers eight and 25. Contact **adowne01@aol.com**

● **Andy Flanagan**, who started at West Ham in 1968 before working at Leyton, Hornchurch and Barking garages before joining travel information and retiring in 2008. Contact via **otm**.

● **John Jones**, who joined LT in 1969 and worked out of Clapton garage and retired in 1986. Contact 01245 690705.

● **Marvin Bunting**, who worked as a conductor at Hanwell Garage and then a revenue protection inspector, before emigrating to Adelaide. Contact **mbmarvin@gmail.com**

● **Lawrence (Larry) Mantz** who worked at Potters Bar for 12 years from 1974 and now lives in Cyprus. Contact **lawrenceandkate@cytanet.com.cy**

● **Jacqui Lee** would like to know if anyone remembers her Dad John Lee who joined as a motorman at Acton Town in 1963 and finished, Jacqui thinks, as a ticket inspector at Loughton. Sadly John died in 1994. Contact **otm** if you remember John.

● Former Edmonton/Enfield driver **Richard Eversden** would like to contact his old clippie Donald Johnson who he worked with between 1974 and 1980. Contact **otm**.

MEMORIES OF FRED

My late husband **Fred Fisk (1)** worked at Tottenham Garage for 43 years, as a driver and conductor on the number 73, until he retired in January 1981.

He was thrilled that a special destination blind was made for his last journey and could not believe it when told there was a problem with his Gibson machine. This was a ruse as he was then given his old Bell Punch Machine to take out. It made his day.

Another special day for Fred was when he was asked to participate in an event with Barbara Windsor and the late Bernard Bresslaw.

Sadly Fred passed away on the 22 October 2009 aged 81.

Shirley Fisk

CAN YOU NAME THE UDDERS?

Thanks to Harry Stubberfield for sending us this fabulous picture of **(3) Acton Works apprentices** on a day trip to Margate. Harry, pictured third left and colleague Alan Grainger (milking the 'cow') would like to hear from anyone who remembers these trips. Can you help name the people in the picture? Among those who Harry and Alan can remember are John Page, Geoff Farrant, Brian Barnett and the chap holding the cow's ear is an ace-pianist called Denis.

HAPPY HAMMER

Former bus driver **Bert Waters** recently enjoyed a visit to the new West Ham garage. Now 87, Bert used to work at the old West Ham garage as well as Upton Park, Barking, Bow, Seven Kings and Forest Gate. If you remember Bert, get in touch and we'll pass your details on.

BEANO REVISITED

John Fenn, who worked for LT for just short of thirty years, met up with some of his old colleagues at a surprise reunion organised by his daughter Susan in Ramsgate.

John, 87, who drove 177 and 153 buses out of New Cross, said: "It was terrific. We used to go on beans to Margate and are arranging another for April. We want to get as many as we can down there." Contact: Mr Doug Young, 184 Cheriton High Street, Folkestone, Kent, CT19 4HS Telephone: 01313 277493.

DARTS OUTING

How about this for a 1970s timepiece **(2)**? It was sent in by former New Cross driver **Peter Hams** and shows he and colleagues on a darts outing to Southend in 1974. Do you recognise yourself or anyone else? Let us know.

We love your old memories and pictures so please keep them coming. The best thing is to email any old pictures to otm@beetroot.co.uk or post them, enclosing a sae, to the address above.