
National Assembly for Wales
Enterprise and Business Committee

Bus and Community Transport
Services in Wales

March 2016

The National Assembly for Wales is the
democratically elected body that represents
the interests of Wales and its people,
makes laws for Wales and holds the Welsh
Government to account.

An electronic copy of this report can be found on the National Assembly’s website:
www.assembly.wales

Copies of this report can also be obtained in accessible formats including Braille, large print; audio
or hard copy from:
Enterprise and Business Committee
National Assembly for Wales
Cardiff Bay
CF99 1NA

Tel: 0300 200 6565
Email: SeneddEcon@assembly.wales
Twitter: @SeneddEcon

© National Assembly for Wales Commission Copyright 2016
The text of this document may be reproduced free of charge in any format or medium providing
that it is reproduced accurately and not used in a misleading or derogatory context. The material
must be acknowledged as copyright of the National Assembly for Wales Commission and the title
of the document specified.

National Assembly for Wales
Enterprise and Business Committee

Bus and Community Transport
Services in Wales

March 2016

Enterprise and Business Committee

The Committee was established on 22 June 2011 with a remit to examine legislation and hold the
Welsh Government to account by scrutinising its expenditure, administration and policy, encompassing
economic development; transport and infrastructure; employment; higher education and skills; and
research and development, including technology and science.

Current Committee membership:

William Graham (Chair)
Welsh Conservatives
South Wales East

Jeff Cuthbert
Welsh Labour
Caerphilly

Keith Davies
Welsh Labour
Llanelli

Eluned Parrott
Welsh Liberal Democrats
South Wales Central

Gwenda Thomas
Welsh Labour
Neath

Dafydd Elis-Thomas
Plaid Cymru
Dwyfor Meirionnydd

Mick Antoniw
Welsh Labour
Pontypridd

Rhun ap Iorwerth
Plaid Cymru
Ynys Môn

Joyce Watson
Welsh Labour
Mid and West Wales

Mohammad Asghar
Welsh Conservatives
South Wales East

Contents

Chair’s foreword 6

The Committee’s Recommendations 8

1. Introduction 10

2. The state of the industry 12

Growing pressures on Community Transport 18

The role of community transport 20

3. Concessionary Fares 22

Concessionary fares policy 22

Concessionary fares and Community Transport 24

Reimbursement rates and funding certainty 25

4. Bwcabws services 27

5. Powers 29

The effectiveness of current approaches to bus regulation 29

Arguments for and against regulation of the bus industry in Wales

 31

Devolution: the scope of current and proposed powers to regulate

 33

Devolution of bus registration powers 34

The Traffic Commissioner for Wales and bus safety 36

6. Governance 38

7. Integration and accessibility 40

Accessibility 40

Network integration 41

Policy integration 43

Annex A – Terms of Reference 46

Annex B - List of written evidence 47

Annex C - Witnesses 50

 5

 6

Chair’s foreword

Buses are the most widely used form of public transport in Wales, yet

the industry is facing an uncertain future. Falling subsidies, falling

passenger numbers and reductions in services across Wales, appear to

represent a downward spiral – particularly in rural Wales.

That spiral has a human cost as individuals, particularly the most

vulnerable, find themselves unable to attend social events and feel

increasingly isolated.

In England, areas like Essex, Cornwall, Nottingham and the North East

are all undertaking interesting initiatives which could offer valuable

lessons for Wales. Made-in-Wales initiatives like Bwcabus and Traws

Cymru show what can be done with a marketing budget, investment in

vehicles, and better passenger information, while the Welsh

Government’s proposed Bus Quality Standards offer a real opportunity

for improvement.

Community Transport has a powerful role to play, but those planning

transport networks need greater clarity about what that role should be.

We also need to ensure the regulations are enabling it to deliver, and

reimbursement rates allow it to run without making a loss.

There are also a range of policy issues which undermine the Welsh bus

industry. The need for a dedicated Wales-only Traffic Commissioner

based in Wales and accountable to the Welsh Government is widely

acknowledged, but not delivered. Planned devolution of bus

registration powers cannot come quickly enough.

While our inquiry has exposed the need for further powers to be

devolved, it has also suggested that Wales is not making full use of the

powers it has. Other areas of the UK with the same, or fewer powers,

are making more of their situation.

We need ambition – which is why we recommend setting a 2018

deadline for a Wales-wide integrated ticket, like London’s Oyster Card.

It is technologically possible and passengers want it. The incoming

transport minister will need to drive this initiative from day one.

 7

It will be difficult to address declining bus use without additional

investment. The industry in Wales is already heavily subsidised. There

is little prospect of additional money – so smarter spending and a

clearer focus will need to be the order of the day.

William Graham AM,

Chair, Enterprise and Business committee.

 8

The Committee’s Recommendations

The Committee’s recommendations to the Welsh Government are

listed below, in the order that they appear in this Report. Please refer

to the relevant pages of the report to see the supporting evidence and

conclusions:

Recommendation 1. The Welsh Government should develop a

Community Transport Strategy in consultation with the sector to clarify

its role in an integrated network and work with local authorities to

promote understanding of community transport and what it can and

cannot do. (page 21)

Recommendation 2. Welsh Government should review good

practice in the provision of financial and policy support for bus

services and Community Transport from across Britain to consider

what lessons can be learnt and applied in Wales to promote greater

stability and partnership working in Wales. In particular if Total

Transport proves effective in England, then serious consideration

should be given to adopting a similar model in Wales. (page 21)

Recommendation 3. We believe the Welsh Government could

explore the current approach to eligibility for concessionary fares to

ensure that scarce resources are being targeted most effectively to

help those in greatest need and consider how any change might

impact on the Community Transport sector. (page 25)

Recommendation 4. Welsh Government should urgently review the

reimbursement rates available to Community Transport operators to

ensure they are not losing money and ensure that future funding

settlements for concessionary fares provide the greatest possible

certainty for both bus and Community Transport operators. (page 26)

Recommendation 5. The Committee supports the Welsh

Government’s calls for greater powers over buses. In the meantime, we

urge the Welsh Government to consider examples from other parts of

the UK and ensure Wales makes the best possible use of the Executive

powers it currently has. (page 35)

 9

Recommendation 6. The Committee notes with concern that

proposals for areas of England could see cities and regions of England

granted powers over public transport which are greater than those

available to Wales. We recommend urgent talks with the UK

Government to ensure Wales is not disadvantaged in seeking the

powers needed to improve bus services for the people of Wales.

 (page 35)

Recommendation 7. Wales should, as a matter of urgency, have its

own dedicated Traffic Commissioner, based in Wales and accountable

to Welsh Ministers and the National Assembly for Wales. (page 37)

Recommendation 8. Welsh Government should move quickly to

create a fully resourced transport planning unit within Transport for

Wales to oversee effective planning and integration of bus travel in

Wales. (page 39)

Recommendation 9. The Minister should ensure that there are

sufficient resources available to support the introduction of Welsh Bus

Quality standards in a realistic timescale, and ensure standards are

mandatory across Wales. (page 45)

Recommendation 10. Given the clear need to improve both policy

and network integration, the Welsh Government should revisit the

recommendations in our 2013 Integrated Public Transport report and

increase its efforts to implement a fully integrated Welsh transport

network. (page 45)

Recommendation 11. Welsh Government should set a deadline of

2018 (to coincide with the introduction of the rail franchise) for

implementation of an all-Wales integrated ticketing system to be used

on all commercial bus, rail and Metro services. (page 45)

Recommendation 12. We recommend that guidance issued in

support of the Well-being of Future Generations (Wales) Act 2015

should set out a clear role for Public Service Boards in ensuring

effective integration of bus and Community Transport services with

wider policy areas. (page 45)

 10

1. Introduction

1. The Committee decided to look at bus and community transport

in the Autumn of 2015, noting that bus services and the number of

passengers using them has declined in Wales.

2. The Traffic Commissioners’ Annual Reports indicate that the

number of registered bus services in Wales declined by approximately

46%, from 1,943 services to 1058 between March 2005 and March

2015. Department for Transport (DfT) annual bus statistics show that

bus passenger journeys in Wales have also declined by just under 19%

from their recent peak in 2008-09 to March 2015. This decline in

passenger journeys is greater in Wales than any other part of Britain.

By comparison bus journeys in England outside London declined by

just over 6% in the same period, and just under 15% in Scotland.

3. The reasons behind these trends are complex. In particular,

reductions in registered services do not always mean loss of service

and will include, for example, rationalisation and amalgamation of

services. Equally, the rural nature of Wales in comparison to other

areas of Britain is a factor in declining passenger numbers. However,

the significant downward trend in Welsh passenger numbers is clear

and registration data supports the view we heard in evidence gathering

that there had been a significant loss of bus services in Wales.

4. In addition to these statistics, the Committee was aware that the

Assembly’s Petitions Committee has received three petitions

concerning buses.

– P-04-475 Wanted - Buses for Meirionnydd (174 signatures)

– P-04-513 Save the Wrexham/Barmouth X94 bus service (494

signatures)

– P-04-515 Increase Funding for Welsh Bus Services (246

signatures)

5. All three petitions relate to reductions in service levels and/or

funding, and the impact on communities. The Petitions Committee

requested that we look at these issues in our inquiry.

https://www.gov.uk/government/collections/traffic-commissioners-annual-reports
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=6333
http://www.senedd.assembly.wales/ieIssueDetails.aspx?IId=8140&Opt=3
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=8247

 11

6. The Committee has received 53 written consultation responses
1

as part of this inquiry. In addition, a short public survey
2

 was

undertaken focusing on respondents’ views on the current condition of

the bus and community transport (CT) sector, and the impact of any

changes.

7. The survey highlighted a reduction in services and an increase in

fares as trends in the last few years. It also highlighted a town versus

country divide: 58% of urban respondents strongly agreed that they

could usually get to where they wanted to go, at a time they wanted to

go by using bus services. In rural areas the figure was only 48%.

8. The Committee took oral evidence from a range of organisations

at the end of 2015.

1

 Webpage listing all written consultation responses.

2

 Full survey results [PDF].

http://www.senedd.assembly.wales/mgConsultationDisplay.aspx?ID=188
http://senedd.assembly.wales/documents/s46494/Summary%20of%20the%20Inquiry%20into%20Bus%20and%20Community%20Transport%20Services%20in%20Wales%20Survey.pdf

 12

2. The state of the industry

9. During evidence to the Committee in July 2015 Jonathan Bray,

Director of the Passenger Transport Executive Group, gave his view of

bus services in Wales:

“I think the picture is not good for buses outside London in

Great Britain, but, looking at the statistics, it’s particularly bad

in Wales; Wales is doing worse than the shires and city regions

in England. Putting London to one side—it’s a totally different

system with a lot of money going in—even by the worrying

standards of what’s going on across the piece, the situation in

Wales is not good. So, we’ve seen fares going up in real terms

by 41 per cent between 2005 and 2015, and passenger

numbers falling from 123 million to 103 million. From the last

figures I saw, there was a decline of 4.1 per cent in one year

alone. So, to me, this is a crisis, I would say, on the buses.”
3

10. Department for Transport (DfT) quarterly bus statistics show

that bus passenger journeys have declined by just under 19% from

their peak in 2008-09 to March 2015.

11. The Traffic Commissioner’s annual reports show the number of

registered Welsh bus services declined by approximately 46% between

March 2005 and March 2015 (though a number of these will be service

rationalisations rather than withdrawals).

12. The Campaign for Better Transport (CBT) has provided us with

the most recent (fifth) update to its annual Buses in Crisis (2010-2016)

report. This is based on a survey of local authorities, including all 22

Welsh local authorities. The report notes that “In Wales a total of 53

[local authority supported
4

 bus services have been reduced, altered or

withdrawn in 2015-16.” Some 32 of these bus services have been

reduced or altered while 21 have been withdrawn altogether. It also

found that local authority funding reductions for these ‘socially

necessary’ services in Wales in 2015/16 were are the second highest in

England and Wales at 11.4%, and the highest outside the South East of

3

 Enterprise and Business Committee, Meeting transcript, 15 July 2015, Para 146.

4

 CBT’s data relates to local authority supported services – i.e. those socially

necessary services subsidised by local authorities - as opposed to all services

including those operating commercially without subsidy.

 13

England (13.9%) where population density might be expected to make

services less dependent on local authority support.

13. CBT’s research was supported by the Welsh Local Government

Association which told us that:

“A number of local authorities such as Wrexham and Neath Port

Talbot have ended their subsidies to local bus operators and a

number of other local authorities have reduced the level of

subsidy and are consulting on further reductions.”
5

14. At the same time, we are aware that the Welsh Government’s Bus

Services Support Grant (BSSG), administered through Welsh Local

Authorities, has remained frozen at £25m since its introduction in

2013-14 representing a real terms cut.

15. Professor Stuart Cole, Emeritus professor at the University of

South Wales indicates that bus fares are rising more quickly in Wales

than the rest of Britain:

“Bus fares in Wales rose by 1.0% above inflation in 2014

compared with 0.6% in England and 0.3% in Scotland over the

last year.”
6

16. In her evidence, the Older People’s Commissioner noted that

fewer bus and CT services have a real impact on people. Her evidence

implies that service reductions may increase pressure in key areas like

health and social care. She said:

“The social impact of reducing bus and community transport

services is devastating for older people across Wales. As I have

previously mentioned, the reduction of these crucial services

will leave older people more susceptible to loneliness and

social isolation, and a range of physical and mental health

problems, including cardiac arrest, stroke, diabetes, anxiety

and depression.”
7

17. The Committee also received evidence from individuals. Several

people noted the lack of services in the village of Rowen, in the Conwy

5

 Written evidence from the Welsh Local Government Association.

6

 Written evidence from Professor Stuart Cole.

7

 Written evidence from the Older People’s Commissioner for Wales.

 14

Valley, and the isolating impact this was having on residents without

access to a private car.

18. Alma Colclough wrote:

“The 19 bus used to travel through Rowen every two hours

both to Llanrwst and to Llandudno…

“My mother used to attend a Luncheon Club in Conwy every

week after her hospice day care finished and used Community

Transport. Community Transport ceased in Conwy two years

ago and she now has no way of going to the club and is

missing all her old friends.”
8

19. Free bus travel for older people and people with disabilities

began as a social policy to address isolation. Increasingly it has

become absorbed in to transport policy and is paid for from the

transport budget.

20. While there was a widespread acknowledgement that indicators

were not good, many of those involved in the sector were reluctant to

admit there was a ‘crisis’.

21. Margaret Everson, director of Bus Users Cymru in Wales, told us:

“I read several reports from Campaign for Better Transport and

PTEG saying that buses are in crisis. In my view, they are

actually only looking at one side of the story. … if you look at

the north-Wales coast, where Arriva operates, and if you look at

Swansea Stagecoach area, and if you look at Cardiff and

Newport, and at Richards Bros, perhaps, in west Wales, and

look at TrawsCymru, you would say that it’s thriving. So, there

are two sides to this coin.”
9

22. We recognise that there is good performance in many parts of

Wales, but across the country as a whole the decline in bus travel is

significant and worrying. The Committee has expressed strong

concern that this could deteriorate further.

8

 Written evidence from Alma Colclough.

9

 Enterprise and Business Committee, Meeting transcript, 11 November 2015, Para

12.

 15

Bus policy in England

23. The Committee heard from experts based in England, who

highlighted emerging examples of good practice.

24. Stephen Joseph, Chief Executive, Campaign for Better Transport,

said:

“…we think that what Cornwall is doing might merit some

study by the Welsh Assembly Government, because it feels

quite comparable to some of the situations in the more rural

parts of Wales.”10

“Nottingham are operating in a context where the wider

policies—the transport and planning policies for the city—are

pro bus. In particular, they have been the only city in the UK so

far to implement a workplace parking levy so that employers in

the city with more than 10 parking spaces pay a levy on that.

The funding from that is exclusively ring-fenced for transport

and it has paid for an expansion in the tendered bus networks,

with electric bus services on their Link network, and particularly

for an extension to their tram network.”
11

25. The Traffic Commissioner highlighted successes in and around

Birmingham as another positive story.

26. Justin Davies, Chair of the Confederation of Passenger Transport

(CPT) said:

“Let’s not pretend that there haven’t been changes in the

remainder of the United Kingdom as well. However, if I talk to

my colleagues in England, for example, whilst there may have

been reductions in the equivalent to the bus service support

grant that we get here in Wales—there’s been an equivalent

reduction in England—in England there have been a number of

schemes to encourage partnership working with operators and

to encourage greater use of bus services. So, if we look to the

better bus services scheme No. 1, better bus services scheme

No. 2, local transport support funding and the green bus fund

10

 Enterprise and Business Committee, Meeting transcript, 3 December 2015, Para

132.

11

 Enterprise and Business Committee, Meeting transcript, 3 December 2015, Para

145.

 16

in England, all of which work on the basis of a partnership

arrangement between the local authorities, the operators who

work with that local authority and the UK Government…..

“….So, where you see those partnership approaches working in

other parts of the country, you see that there may have been a

switch in funding style but the money is still coming in and

being used to generate more transport usage. Now, we have

not got, in Wales, that type of funding available.”
 12

27. Stephen Joseph highlighted the potential of “Total Transport”,

whereby local areas look at whether contracts for education or health

transport could be procured alongside mainstream public transport.

Mr Joseph said:

“I think it is clear that the separate commissioning of transport

wastes funding.”13

“Having been involved a little bit in the Northamptonshire pilot

…, I think we’ve concluded there probably is a crock of gold at

the end of that particular rainbow, but not just in terms of

funding, but in terms of efficiencies.”
14

28. Kamal Panchal from the Local Government Association in

England (LGA) told us that “all councils would agree that longer term

certainty around funding is very helpful so they can respond flexibly.”
15

29. CBT told us that “one of the features of the English devolution

settlement is a move to multi-year funding which is one of the main

reasons why so many authorities are so keen on this.”
16

30. In contrast John Pockett of CPT told us that in Wales operators

have “been confronted for a number of years now with a lack of

stability in bus funding.”
17

12

 Enterprise and Business Committee, Meeting transcript, 19 November 2015, para

61-63.

13

 Enterprise and Business Committee, Meeting transcript, 3 December 2015, Para

130.

14

 ibid, Para 127.

15

 ibid, Para 108.

16

 ibid, Para 109.

17

 Enterprise and Business Committee, Meeting transcript, 19 November 2015, Para

60.

 17

31. However, the LGA was “not sure” that the English approach to

funding drove partnership, suggesting that “the funding itself we feel,

certainly as the LGA, is a broken system.”
18

 Tobyn Hughes from Nexus

told us that “what drives partnership working is will and co-operation

between the local authority and the bus company.”
19

32. None the less, Mr Panchal’s paper highlighted how English

councils seek to mitigate the impact of funding reductions by:

– working in partnership with operators to restructure the network

and reprioritise council supported bus services;

– working with the wider public sector in planning a more cost-

effective and coordinated public transport service through a

‘Total Transport’ approach;

– consultation with public and bus users on the best ways of

minimising impact;

– identifying commercialisation opportunities in partnership with

bus operators;

– exploring alternative opportunities to scheduled bus services.
20

33. Evidence from the Minister for Economy, Science and Transport

showed how work to improve support for bus services is underway in

Wales:

“In January 2014, I established a Bus Policy Advisory Group to

advise on how best we can work with public authorities and the

bus industry to improve the longer term sustainability of local

bus services in Wales. I am considering their detailed advice

and in particular the introduction of a Bus Quality Standard

which can be introduced to improve bus service quality.”
21

34. We recognise and support the good work which has been

undertaken to date by Welsh Government through the establishment

of the Advisory Group, and particularly on the Bus Quality Standards

(discussed further in chapter 6). We believe this is an important step

towards improved services in Wales. We also recognise that while we

18

 Enterprise and Business Committee, Meeting transcript, 3 December 2015, Para

121

19

 ibid, Para 120

20

 Written evidence from the Local Government Association.

21

 Written evidence from the Minister for Economy, Science and Transport.

 18

have heard about good practice, the evidence on the effectiveness of

policy in England is mixed.

35. However, given the scale of the decline in passenger numbers in

Wales renewed efforts must be made to absorb all possible best

practice and seek to apply it in Wales.

Growing pressures on Community Transport

36. While bus journeys and passenger numbers have fallen, the

Community Transport Association’s (CTA) 2014 State of the Sector

report indicates that the number of passenger miles for CT in Wales

increased from 4.3m (2010) to 6m (2013), and the number of journeys

from 1.2m to 2m in the same period.

37. However, the evident rise in demand, is stretching providers to

their limits. There are concerns in the sector that the rising pension

age will encourage people to work later, meaning there will be fewer

retirees who can volunteer to drive community transport vehicles.

38. Ms Summers-Rees said:

“In terms of staff, we’ve seen an increase in organisations

relying on volunteers, and I suppose from an operator’s

perspective, it’s very difficult to recruit additional volunteers.

We’ve got more difficulties as the pension age goes up because

there is less of a pool of people able to offer their services.”
22

39. Powys Association of Voluntary Organisations noted in their

written evidence:

“With the cuts in Local Authority budgets and less bus services

available to meet the needs of the public it would surely make

sense that the call upon CT [Community Transport] will

increase! Unfortunately with cuts also made in the financial

support to CT, the capacity to deal with additional journeys

may not be there.”
23

40. We heard that the ringfenced provision for Community Transport

in the Welsh Government’s key bus funding mechanisms had reduced

from10% to 5 %, although Welsh Government continues to recommend

22

 Enterprise and Business Committee, Meeting transcript, 11 November 2015, Para

209.

23

 Written evidence, PAVO.

http://www.ctauk.org/in-your-area/wales.aspx

 19

10%. It has been suggested that the impact of this change has been

compounded by the abolition of Regional Transport Consortia.

41. Phil Taylor, Transport and Education Manager for the Aberfan

and Merthyr Vale Youth and Community Project, told us:

“The distribution is looked at depending on the population

living within that area. Throughout Wales it varies, and

throughout the counties it varies…... [In] some areas they

might have a kind of large 5 per cent, in some senses, it could

be…..£50,000 or £60,000, but there’s only one or two

operators in that area. In another area that comes to £60,000,

but it has to be broken down between 17 [operators].

“Previously, the idea being that the regional transport consortia

were in place and the vision for the future was that the regional

transport consortia controlled all the 10 per cents from the

local authorities within that area, and then they looked at the

needs of that area and distributed the money correctly to the

needs and the requirements.”
24

42. We noted comments from a range of sources in the Community

Transport sector, but also others such as RNIB Cymru, that capital

funding for vehicle replacement is a particular concern. We are also

aware that changes to the driver licencing regime, as a result of EU

driver licensing harmonisation, has meant that an increasing number

of drivers who first passed a driving test from 1997 onwards do not

have the necessary entitlement to drive 9 to 16 seat vehicles affecting

volunteer recruitment.

43. Finally, the CTA told us:

“In response to complaints raised by commercial operators the

EU Commission has started infraction proceedings against the

UK Government in relation to the permit regime. The permit

system has worked for over 30 years, serving both community

transport organisations and passengers. The community

transport sector is currently facing challenges which threaten

its very existence.”
25

24

 Enterprise and Business Committee, Meeting transcript, 11 November 2015, Para

230.

25

 Written evidence, Community Transport Association.

 20

The role of community transport

44. Failure to understand (or agree) what Community transport is,

and what it can and cannot do was a consistent theme during our

inquiry.

45. Justin Davies, chair of the Confederation of Passenger Transport

Wales Bus Commission, and also managing director of First Cymru

Buses, based in Swansea, said:

“I think there has been a bit of a diversion from what

community transport’s real call is, and it’s being seen, I think,

in some places, as the cheap way to do bus services.”
26

46. Sarah Leyland-Jones, Senior Officer Community Transport/

Training, Powys Association of Voluntary Organisations said:

“We’ve got to be clear that community transport is there to

complement existing services. We are seeing cuts in public

transport services. The expectation is then raised on our

community transport.”
27

47. Given the constraints the sector operates under, we were

concerned to hear evidence suggesting Welsh Government and local

government officials appear not to understand these constraints, or

engage effectively with the sector. For example, Powys Association of

Voluntary Organisations said:

“…depending on what’s requested by the community, we’ll try

to develop the appropriate type of service, and we have to look

at the cost associated with doing that. One of the issues that

we have in county is that our local authority doesn’t always

engage with us appropriately about which services they’re likely

to remove, and which services they’re likely to develop.”
28

48. Our Integrated Public Transport report
29

 recommended that

Welsh Government should “Work with relevant stakeholders to deliver

consistent and high quality community transport provision across all

the Regional Transport Consortia.” While we have heard evidence of

26

 Enterprise and Business Committee, Meeting transcript, 19 November 2015, Para

52.

27

 ibid 11 November 2015, Para 213.

28

 ibid 11 November 2015, Para 213.

29

 Integrated Public Transport Report, Enterprise & Business Committee, May 2013.

 21

good practice, notably in Monmouthshire Council, we are disappointed

that we have not found evidence of improved engagement across the

board.

49. The CTA has called for the Welsh Government to produce a

Community Transport Strategy as one way of addressing this issue.

The CTA made a similar suggestion in evidence to our Integrated

Public Transport inquiry. While we did not recommend a strategy at

that stage, our concern about lack of progress in engagement with the

sector has led us to believe it is essential.

The Welsh Government should develop a Community Transport

Strategy in consultation with the sector to clarify its role in an

integrated network and work with local authorities to promote

understanding of community transport and what it can and cannot

do.

Welsh Government should review good practice in the provision of

financial and policy support for bus services and Community

Transport from across Britain to consider what lessons can be

learnt and applied in Wales to promote greater stability and

partnership working in Wales. In particular if Total Transport

proves effective in England, then serious consideration should be

given to adopting a similar model in Wales.

 22

3. Concessionary Fares

50. The Welsh Government’s concessionary fares policy – which

allows over 60s and many disabled people to travel for free on local

buses – is partly intended to tackle isolation and allow people to travel

for employment, leisure and social opportunities. A new scheme

allowing 16-18 year olds to receive 1/3 off their fares has also been

launched. Where there are no buses, or infrequent services, neither

scheme can have the intended social or economic impact.

51. While the Welsh Government’s concessionary fares policy has

become an important support for many routes and operators, it is

arguable whether it is a transport or social policy. We will look at other

issues including the limits to the powers of the Welsh Government in

the following chapter. However, it is clear that the concessionary fares

scheme is an important source of operator revenue so that, social

policy or not, its administration has a profound impact on bus and

Community Transport operations.

Concessionary fares policy

52. Welsh bus operators are particularly dependent on income from

concessionary fares which make up 46% of their income in Wales. This

is significantly more than in Scotland, where the figure is 36%.
30

 So

reductions in the reimbursement rate have a major impact on operator

income levels.

53. Written evidence from Hywel Dda University Health Board

suggested introducing a charge for the card:

“They should introduce a charge of £10 per annum for each

individual accessing concessionary fares. This income

estimated at £4.1 million per year could then be reinvested into

bus and community transport across Wales.”
31

54. Similarly, the Regional Transport Forum for South West Wales

suggested “a small charge” could be made for the concessionary fares

pass which “would guarantee an income to [local authorities] to allow

30

 Enterprise and Business Committee, Meeting transcript, 3 December, Para 27.

31

 Written evidence from Hywel Dda University Health Board.

 23

them to generate the investment required to sustain (and improve)

services.”
32

55. When asked about introducing an administrative charge for bus

passes Steve Pilliner of Carmarthen Council calculated that a £20

charge on each of the 750,000 passes issued at present could

generate around £15million a year.
33

56. In her evidence, the Minister was clear that she was committed

to the scheme and opposed to introducing a charge. She said:

“Well, I have to say that this has been one of the most

successful policies of any Government, with the support of the

majority, I think, within the Assembly—the free bus passes, in

terms of older people and now, of course, the youth

concessionary fares.”
34

“Well, it’s not something I’d consider at this time at all, because

if you recall when we had the discussion about free

prescriptions, sometimes the administration of a matter is—.

You know, you get the money in for your pound and then you

have to administer it all. So, there’s a balance there. And who

would administer it for us? Would it be the local authority that

would administer it? Bearing in mind my experience with blue

badges, that’s not necessarily a route I would like to go

down.”35

57. With regard to administration, we note the comment from

Professor Cole that the administration of any charge would be simpler

if there was a single all-Wales travel card, like the London Oyster Card.

58. We also note that entitlement for concessionary travel in England

is tied to increases in the pensionable age for women. We are also

aware that in the last few years Age Scotland suggested that extension

of the Scottish concessionary fares scheme to community transport

could be paid for by raising the overall age of eligibility. When this was

put to organisations, there was a natural reluctance to agree anything

which might result in a reduction in the current situation.

32

 Written evidence from Regional Transport Forum for South West Wales.

33

 Enterprise and Business Committee, Meeting transcript, 3 December, Para 27.

34

 Enterprise and Business Committee, Written transcript, 3 December, para 271.

35

 Enterprise and Business Committee, Written transcript, 3 December, para 279.

 24

59. However, we felt Graeme Francis, Head of Policy and Public

Affairs at Age Cymru, gave a measured view when he told us:

“Whereas I don’t believe it’s for us to be arguing for the

diminishing of rights for older people, I think the eligibility age

for the scheme would, potentially, be a reasonable compromise

to make sure that that could be extended to community

transport. We know already that it’s happening in England,

whereby the eligibility age for an older person to get the pass

is rising in line with female state pension age. To be perfectly

honest, that doesn’t seem like an unreasonable position to

take. However, I think, in order for us to support that kind of

policy, then something like the extension to community

transport—which I think is really important and would, as I said

earlier, help to address some of the funding uncertainties faced

by community transport—would need to be in place.”
36

60. Community Transport representatives suggested that any

change would need to be made in consultation with users and

prospective users. We note and understand comments from Rhyan

Berrigan, Policy Officer with Disability Wales, when she said she did not

think any campaign to increase the eligibility age should be

undertaken given the importance of independent living.

Concessionary fares and Community Transport

61. Age Cymru noted the anomaly that some of the most vulnerable

older people in society who can’t access mainstream buses have to pay

to access community transport. They called for free travel eligibility to

be extended to include all Community transport.

62. CTA said that the situation had pressured some organisations to

change their status, leading to financial difficulties. Ms Summers-Rees

said:

“Because you cannot use your concessionary fares pass on the

section 19, some organisations, in some circumstances, have

felt that they’ve been forced to look at section 22 and,

unfortunately, that’s led to some financial instability as well.”
37

36

 Enterprise and Business Committee, Meeting transcript, 11 November, Para 155.

37

 Enterprise and Business Committee, Written transcript, 11 November, para 223.

 25

We believe the Welsh Government could explore the current

approach to eligibility for concessionary fares to ensure that

scarce resources are being targeted most effectively to help those

in greatest need and consider how any change might impact on

the Community Transport sector.

Reimbursement rates and funding certainty

63. Under the Transport Act 1985 not-for-profit Community

Transport is run under a permit regime. Permits under section 19 of

the act, allow services to be provided for members. Under section 22

permits, services are provided as a community bus service, which is

open to the public.

64. So a disabled pass-holder cannot use their bus pass on a service

run by a Section 19 operator, but might be able to if it’s run by a

Section 22 operator. This is confusing for service users, who are

generally unconcerned with how the service is provided or regulated.

65. Community transport operators have argued that the

reimbursement rate – a percentage reduction applied to an average

single fare for each operator to reflect the principle that operators

should be “no better and no worse off” – may be appropriate for profit

making commercial services but not for non-profit making community

transport services. We heard that the rate is insufficient to cover their

costs when operating a section 22 service.

66. Phil Taylor, from the Aberfan and Merthyr Vale Youth and

Community Project, said:

“Unfortunately, the difficulty you have there is that the

concessionary fares reimbursement rate does not cover the full

cost of operating that service, and that’s where many services

have fallen down and operators have not been able to continue

to operate that kind of service.”
38

67. From the perspective of bus operators we also heard concerns

about reductions in the concessionary fares reimbursement levels, and

Huw Morgan of Caerphilly Council, and Chair of the South East Wales

Bus Working Group, said:

38

 Enterprise and Business Committee, Written transcript, 11 November, para 255.

 26

“As you know, we’re coming to the end of the three-year deal

[on concessionary fares funding], and next year is being

discussed at the moment, but as it stands, there’s quite a

deficit in that budget for next year. That’s going to have an

impact, again, on services on the street, whether it’s CT or

whether it’s mainstream operators, because any cut to the

income is going to translate to them reviewing marginal

services and reviewing the network they provide.”
39

68. The Welsh Government’s move to fund concessionary fares

through three year funding agreements from 2011-12 was a welcome

development. However, we were concerned to hear that there was

uncertainty in the funding available in 2016-17, the final year of the

current three year deal. While we understand that agreement may be

close, we believe efforts should be made to avoid any repetition in

future years to ensure the greatest possible certainty and stability for

both sectors.

Welsh Government should urgently review the reimbursement

rates available to Community Transport operators to ensure they

are not losing money and ensure that future funding settlements

for concessionary fares provide the greatest possible certainty for

both bus and Community Transport operators.

39

 Enterprise and Business Committee, Written transcript, 19 November, para 190.

 27

4. Bwcabws services

69. Although often spoken of as community transport the Bwcabws

service in Ceredigion and Carmarthenshire is not such a service. It is a

commercial service providing demand responsive connections to

timetabled services. When asked whether Bwcabus is a Community

Transport or a commercial service, the Minister told us:

“It’s just Bwcabus to me. As far as I’m concerned, it’s something

that’s aiding people. I don’t care what it’s badged as, or

anything. The important thing is it’s working as a service, it’s

got excellent patronage, we are prepared, through the moneys

that are available, to put money in, and, as far as I’m concerned,

I don’t care what your identity is, as long as it’s working, it’s is a

good thing for me, in rural areas.”

70. We understand and support the Minister’s focus on outputs

rather than labels. However, it is clear that the distinction between the

operating framework of for-profit bus operations and not-for-profit

Community Transport is significant. As we have noted elsewhere the

failure to understand this is increasing pressure on the Community

Transport sector.

71. The Bwcabuws service was the brainchild of the Wales Transport

Research Centre at the University of South Wales and has been widely

praised as an innovative attempt to address the difficulties of

connecting sparsely populated rural communities.

72. We are in no doubt that the service works for passengers.

However, we heard contrasting evidence on the cost of the service.

73. This was most clearly shown in evidence from Bus Users Cymru.

Margaret Everson, Director of Bus Users Cymru, told us the

organisation has divided opinions. While she felt Bwcabus offered a

link “to the wider world” for rural areas, her colleague Robert Saxby

told us that in the absence of a regulated network “it can be an

expensive way of serving areas that the commercial operators can’t be

bothered to do or don’t want to do.”
40

40

 Enterprise and Business Committee, Meeting transcript, 11 November 2015, Para

32.

 28

74. The committee is grateful to those responsible for Bwcabus for

providing additional commercially-sensitive information, which is not

publically available to help us understand how the service is funded

and operates. We note in particular that as passenger numbers

increase, demand for public funding is expected to reduce. We also

note how Bwcabus forms part of a wider integrated network.

Nonetheless we were still unable to reach a firm conclusion about the

value for money offered by the scheme. If it is cost-effective, the

committee believes – as we recommended in our 2013 report on

Intergrated Public Transport
41

 – there is a compelling case for

replicating a Bwcabus-style service in other rural areas of Wales.

75. The Committee notes that the Welsh Government’s National

Transport Finance Plan commits to undertake a value for money study

of Bwcabus. We fully support this proposal. We also identify a need for

greater transparency in the funding and operation of Bwcabus.

41

 Integrated Public Transport Report, Enterprise & Business Committee, May 2013,

Recommendation 20, page 39.

 29

5. Powers

The effectiveness of current approaches to bus regulation

76. There are three primary statutory approaches to regulating the

bus industry outside London:

– Voluntary partnership schemes: where bus operators agree to

meet certain standards in return for investment from the local

authority. These are not enforced by the Traffic Commissioner

and operators not party to the agreement may use any

facilities.

– Statutory quality partnership schemes: similar to voluntary

schemes, although operators must adhere to the agreement

and the traffic commissioner can enforce standards.

– Statutory Quality Contract Schemes, similar to franchises /

regulation but are generally seen as cumbersome to

implement.

77. Bus operators are generally opposed to full re-regulation via

franchising. CPT referred to the benefits of partnership approach in

Sheffield commenting:

“What’s resulted is that the scores on the bus service provision

have been rising, the number of passengers have been rising,

fare levels have gone down, and a better service overall exists.

That is a real partnership working together, but, again, they’ve

drawn down national funds to enable it to happen. Now, that is

where we are not. All that’s happening in Wales is cut, cut, cut

and cut, and there’s no incentive.”
42

78. The Welsh Government’s Deputy Director of Transport Policy,

Planning and Partnerships, Rhodri Griffiths, told us:

“We have encouraged local authorities to join in voluntary

partnerships. There are no statutory partnerships [in Wales],

which are far more administratively burdensome, and they’ve

not proved to be particularly useful in other parts of England.”
43

79. This view of statutory partnerships is surprising.

42

 Enterprise and Business Committee, Written transcript, 19 November, para 63.

43

 Enterprise and Business Committee, Written transcript, 3 December, para 326.

 30

80. A number of witnesses pointed to the benefits of the statutory

partnership approach in England, for example, the Traffic

Commissioner has pointed to the benefits of this approach in the West

Midlands.

81. However, ATCO, WLGA and CPT all highlighted the difficulties

experienced by Nexus in implementing a Quality Contract Scheme in

Tyne and Wear. The Quality Contract Board, chaired by the Traffic

Commissioner, found that the schemes proposed by Nexus failed to

meet the statutory tests.

82. In their written evidence Nexus discussed this opinion and

refuted the Board’s conclusions:

“The North East Combined Authority is reflecting on its

position, and the way forward will emerge following this pause.

We remain of the view that our Quality Contract Scheme is

financially sound and brings real benefits to bus passengers in

Tyne and Wear that outweigh the adverse effects. We suspect

that the QCS Board’s opinions are founded on the portrayal of

the benefits and risks of the Scheme as presented by litigation

experts in a highly charged and adversarial cross-examination

environment, rather than inherent weaknesses in our Scheme.

We therefore believe that there remains a strong case for bus

franchising, be it in Tyne and Wear or elsewhere.”
44

83. Witnesses have been critical of the current Statutory Quality

Contract powers. The Traffic Commissioner told the Committee:

“It can be summarised perhaps by saying that it’s a long

process. The way that the statute is formed, it has got limited

prospects of success. Certainly, there are easier ways to bring

about the changes. And there are considerable legal obstacles

that those who promulgated the legislation probably didn’t

anticipate, because of the Human Rights Act 1998 challenges,

because of the property rights involved.”
45

84. Similarly, Prof Stuart Cole describes “the weaknesses in the

system”
46

 compared to a fresh approach to franchising. Nexus

describes the Quality Contract Scheme Board process as “a time

44

 Written evidence, North East Combined Authority/NEXUS.

45

 Enterprise and Business Committee, Written transcript, 19 November, para 271.

46

 Written evidence, Professor Stuart Cole.

 31

consuming and unnecessarily adversarial requirement of the current

legislation”
47

.

85. The requirement to convene a Quality Contract Board in

England, chaired by the Traffic Commissioner, does not apply in Wales

where approval would be given by the Welsh Ministers. However, once

all provisions of the Transport Act 2000, are in force in Wales, Welsh

local authorities would still have to be satisfied that the scheme meets

the same tests that apply in England, and must also give notice and

consult on the same basis. Similarly, the Welsh Ministers must apply

the same criteria as a Quality Contract Board in reaching their

decision.

86. While the powers exist, no Quality Contract Scheme has been

brought forward to date in Wales, and the Minister in her evidence

implied that they were of primary use as a big stick with which to

encourage operators to enter in to voluntary partnership approaches

with local authorities.
48

Arguments for and against regulation of the bus industry in Wales

87. Unsurprisingly, CPT and bus operators oppose moves to

regulate the bus industry in Wales. CPT’s argument can be

summarised as follows:

– As London is a special case there is no evidence that regulation

works elsewhere. London benefits from congestion charging

limiting car use, and significant investment;

– Customer growth has been achieved without regulation across

the UK using the partnership approach;

– Regulation will restrict supply and put up prices in some areas to

provide below cost services in others; and

– Regulation would bring a transfer of risk to Government or local

authorities, a loss of innovation and customer focus and will

increase cost to local government / Welsh Government.

88. However Robert Saxby, North Wales Representative for Bus Users

Cymru challenged much of this analysis:

47

 Written evidence, North East Combined Authority/NEXUS.

48

 Enterprise and Business Committee, Written transcript, 3 December, para 325-328.

 32

“I know that franchising also works in a non-London context,

because I did it in Gwynedd in 1986, when we had a very large

part—it was the whole of Dwyfor and Meirionnydd—that had no

commercial services. I designed a network and procured it.

Franchising, some people think, means that you’ll squeeze out

the little operators, but we didn’t there, because I put out

tenders for individual bus workings, and had 20 different

operators. You didn’t need to know, as a passenger, who

operated what bus; you knew it was going to have a red front

on it, the fare was going to be £1 and it was number so-and-so,

and you knew the times because the information was good,

and you had an end date on all of the timetables so that you

knew when it was likely to change….

“…It worked really well until operators started to cherry-pick

the best bits, the best routes. Some of them thought they were

saving the council money; they weren’t, because it cost us just

as much to pay for the evenings and Sundays and the poorer

routes.”
49

89. Also, while Welsh local government appears to be wary of re-

regulation, both the English Local Government Association and Nexus

do see a need for it. However, this support is not unqualified or seen

as a universal solution.

90. Referring to the Buses Bill, which the UK Government is planning

for 2016, and is expected to offer a range of options regarding bus

services including franchising powers for Local Government, LGA

suggests a “suite of regulatory reforms, perhaps through the

forthcoming Buses Bill [will help]…the bus network deliver better value

for the financial support it receives.”
50

 However the LGA also refers to

benefits from partnership working with bus operators.

91. Nexus said:

“Bus regulation and bus franchising is not a panacea for bus

services everywhere. Taking control of bus services is only a

benefit to the public if the public sector can generate the

necessary funds – from growing patronage and growing bus

49

 Enterprise and Business Committee, Written transcript, 11 November, para 113-

115.

50

 Written evidence, LGA.

 33

fares, from diverted operator profits and from external sources

– to fund measures that will arrest the decline in bus use.”
51

92. Similarly, ATCO suggested that additional funding would be of

greater use than regulatory powers.

93. However, Sustrans and Prof Cole support bus regulation for

Wales. Sustrans comments that Quality Partnership and Quality

Contract provisions do not “offer the opportunities for integration and

infrastructure management that proper regulation would support and

wider networks would deliver.” Deregulation limits scope for planning

by local authorities and leads to timetable changes which “seriously

damage people’s preparedness to trust the public transport network.”

Devolution: the scope of current and proposed powers to regulate

94. Since publication of Powers for a Purpose: Towards a Lasting

Devolution Settlement for Wales the Minister has frequently called for

further bus regulation powers. The Minister’s written evidence said:

“Devolution of bus regulation would complement our existing

legislative competence in traffic management and service

provision in seeking better value for money in improving the

quality of bus transport for passengers in Wales.”
52

95. However, it was clear from Department for Transport’s evidence

to the Committee in September 2015 that it believes the Assembly’s

current competence is already sufficient to allow it to introduce bus

franchising:

“So, if there were particular changes to the current

arrangements that were felt needed to enhance integration,

whether it was felt that the current quality partnership

arrangements didn’t work quite properly or strongly enough, or

indeed the quality contract mechanism that exists to actually

go beyond that and to allow the deregulated market to be

suspended, then we believe that those changes could be made

already, should that be the decision that was taken.”
53

51

 Written evidence from North East Combined Authority/Nexus.

52

 Written evidence from the Minister for Economy, Science and Transport.

53

 Enterprise and Business Committee, Written transcript, 17 September, Para 11.

https://www.gov.uk/government/publications/powers-for-a-purpose-towards-a-lasting-devolution-settlement-for-wales
https://www.gov.uk/government/publications/powers-for-a-purpose-towards-a-lasting-devolution-settlement-for-wales

 34

96. Legal briefing prepared for the Committee suggests that the

current exceptions to the Assembly’s powers under section 7 of the

Government of Wales Act 2006 might prohibit legislating to amend

Quality Contract Scheme arrangements or apply new arrangements for

franchising as this would be caught by the exception “regulation of

anti-competitive practices.”

97. Similarly, the Draft Wales Bill 2015 includes reservations (areas

in which the Assembly would not be able to legislate) which may be

problematic if the draft bill is enacted. The Committee wrote to the

Secretary of State to seek clarification on the scope of these

reservations, we received a response which noted the concerns but

contained no clarification. We await the publication of the final version

of the bill with interest.

98. There are clear advantages in the Welsh Government having

greater powers over buses and we support the Minister’s call for a

clearer devolution settlement in this area. We note that the current

approach to regulation through quality contracts is unwieldy and

ineffective.

99. However, we are not convinced that the Welsh Government is

using the powers it has to their full potential. Our evidence shows that

some English cities and regions are demonstrating more ambition and

achieving better outcomes within the same regulatory regime. Some

regions also look to be pushing ahead of Wales when it comes to

negotiating additional powers from the UK Government.

Devolution of bus registration powers

100. We considered the implications of proposals set out in the UK

Government’s St David’s Day Command Paper and Draft Wales Bill to

devolve powers over bus registration (as distinguished from

regulation).

101. There was overwhelming support for this from witnesses and

consultation respondents. We heard of the limitations of the current

arrangements for bus registration via Driver and Vehicle Standards

Agency in Leeds, and the impact of poor service delivery on

information provision via Traveline Cymru.

 35

102. In particular Traveline Cymru told us that if it handled bus

registrations it could have significant benefits:

“We have long argued that if the bus registration process was

undertaken by Traveline Cymru in Wales it would:

– Speed up the time taken to process registrations – with

benefits to bus users and operators;

– Offer a bi-lingual service to operators;

– Reduce duplication of effort, i.e. two different

organisations handling the same information, saving overall

cost;

– Keep the fees paid by operators in Wales (£60 per

registration);

– Ensure the very best level of accuracy and up to date

information is available to bus passengers in Wales.”
54

103. Given the widespread support for registration devolution,

including from Welsh Government, we have not felt the need to make a

recommendation. However, we look forward to rapid implementation

of improved registration arrangements upon devolution. We believe

this can significantly improve integration, particularly through better

information provision.

The Committee supports the Welsh Government’s calls for greater

powers over buses. In the meantime, we urge the Welsh

Government to consider examples from other parts of the UK and

ensure Wales makes the best possible use of the Executive powers

it currently has.

The Committee notes with concern that proposals for areas of

England could see cities and regions of England granted powers

over public transport which are greater than those available to

Wales. We recommend urgent talks with the UK Government to

ensure Wales is not disadvantaged in seeking the powers needed

to improve bus services for the people of Wales..

54

 Written evidence, Traveline Cymru.

 36

The Traffic Commissioner for Wales and bus safety

104. The St David’s Day Command Paper said:

“The Traffic Commissioner for Wales is currently responsible

for overseeing the registration of local bus services in Wales.

Devolving bus service registration would allow the Assembly to

legislate to determine how this function should be carried out

in future.

“The Commissioner would continue to undertake their

remaining reserved functions in relation to Wales (including

licensing the operators of buses). The UK Government also

undertakes to consult the Welsh Government in respect of

future appointments to the post of Traffic Commissioner for

Wales.”
55

105. The Current Welsh Traffic Commissioner is based in Birmingham

and services Wales and the West Midlands. The Committee heard

compelling arguments for Wales to have its own traffic commissioner.

106. We were pleased to note the comment from Stephen Fidler,

Deputy Director of the Buses and Taxis Division at Department for

Transport in his evidence to us in September 2015 that:

“In terms of accountability and responsibility, the model, I

would anticipate…[this]….being similar to that in Scotland,

where the Scottish Traffic Commissioner has some direct

responsibility and accountability over devolved matters to the

Scottish Government.”
56

107. We were concerned to hear from the current Commissioner that

low levels of enforcement have allowed operators to continue

operating, despite having their licenses removed.

“There have been instances in Wales, in parts of south Wales,

where I’ve suspended licences and the operators still continue

55

 UK Government, Powers for a Purpose: towards a lasting devolution settlement for

Wales, February 2015, p32.

56

 Enterprise and Business Committee. Meeting Transcript, 17

September 2015, para

33.

 37

to operate. I’m conscious of the fact that that stems, in part,

from the levels of enforcement.”
57

108. Mr Jones also told the committee that a Wales-only

Commissioner would be better placed to educate operators and raise

safety standards in those parts of Wales, where they are lower than

across England and Wales as a whole. Nick Jones said:

“Clearly, at the end of the day, it’s a political decision. I’ve

expressed exasperation at the fact that the lack of a separate

traffic commissioner has allowed the continuance of the lower

standards, and I’m exceptionally frustrated at the lack of

adherence to the Welsh language legislation, which, again, I’ve

repeated in each and every one of my annual reports.”
58

109. Mrs Hart said:

“We’ve no dedicated traffic commissioner. From my point of

view, that is absolutely ridiculous. We want a dedicated traffic

commissioner.”
59

110. In our 2013 inquiry in to Integrated Public Transport the

Committee called for the Traffic Commissioner for Wales to be

“accountable to Welsh Ministers.”
60

 We are disappointed that this has

not yet taken place, and though we welcome recent commitments

from the UK Government, given the concerns around safety, we now

feel the need to go further.

Wales should, as a matter of urgency, have its own dedicated

Traffic Commissioner, based in Wales and accountable to Welsh

Ministers and the National Assembly for Wales.

57

 Enterprise and Business Committee, Written transcript, 19 November, para 303.

58

 Enterprise and Business Committee, Written transcript, 19 November, para 288.

59

 Enterprise and Business Committee, Written transcript, 3 December, para 338.

60

 Integrated Public Transport Report, Enterprise & Business Committee, May 2013,

Recommendation 3.

 38

6. Governance

111. A recurrent theme of our inquiry has been the capacity of Welsh

Government and local authorities to undertake effective public

transport planning and to implement innovative proposals.

112. The demise of regional transport consortia and uncertainty

about local government re-organisation has only added to the

difficulty both in attracting and retaining talented transport planning

experts to develop their careers in Wales, and in planning bus and

Community Transport services. We recognise the weaknesses in the

previous arrangements for regional transport planning, and support

the Minister’s desire to move away from this approach. However, a gap

has been left which must be filled as a matter of urgency.

113. Mr Davies of CPT summed up our view on Regional Transport

Consortia. He acknowledged that “there may well have been some

questions about whether those regional transport consortia were

appropriate”, however:

“I think the taking away of the regional transport consortia was

unfortunate in that it wasn’t replaced with anything else.”
61

114. In our Integrated Public Transport report we identified a need to

strengthen Regional Transport Consortia to improve their performance

by providing them with executive powers similar to English Passenger

Transport Executives. We are concerned that the abolition of the

consortia, without an effective replacement, has left a significant gap.

115. Mr Davies highlighted the difficulties arising from skills gaps:

“There are some very good people in local authorities. Equally,

there is, unfortunately, a bit of a dearth of talent in local

authorities because a lot of people have left or taken early

retirement or redundancy.”
62

116. In the absence of the regional transport consortia, policy

development has tended to rely on short-term Welsh Government-

initiated working groups – although the groups are not then

responsible for delivery.

61

 Enterprise and Business Committee, Written transcript, 19 November, para 67.

62

 Enterprise and Business Committee, Written transcript, 19 November, para 63.

 39

117. Rhodri Evans, Senior Communications Advisor for the Federation

of Small Businesses suggested the lack of progress on integration,

which we discuss further below, is partly attributable to the absence of

effective planning and delivery structures:

“I would certainly say that we’ve perhaps not seen the progress

that we’d have liked to have seen [on integration]. You’re

probably aware that in the FSB’s manifesto for the next Welsh

Government, we’re actually calling for a body called ‘transport

for Wales’ to head up integrated transport in Wales. We believe

it requires that sort of approach—a professional and joined-up

approach—in order to deliver these services.”
63

118. ATCO called for the Welsh Government to establish a body or

bodies focused on public transport strategy and leading on delivery.

“This could be regional bodies or a single national body or a

mixture, and whilst there are options for set-

up/structure/framework, there is no example of a successful

public transport system without such a body.”
64

119. The committee takes no view on whether this should be a single

national structure, or regional bodies. The essential issue is that any

such body is able to understand and meet the needs of all parts of

Wales.

120. While the outputs of the Welsh Government’s bus working

groups, such as the Quality Bus Standards, are welcome, the pace of

delivery is too slow given the scale of the issues and level of need in

communities.

121. We recognise that Welsh Government is establishing a Welsh

Transport Company. Action is required now to ensure that this is

resourced and empowered to ensure effective planning of bus and

Community Transport services as part of an integrated network.

Welsh Government should move quickly to create a fully resourced

transport planning unit within Transport for Wales to oversee

effective planning and integration of bus travel in Wales.

63

 Enterprise and Business Committee, Written transcript, 11 November, para 129.

64

 Written evidence, ATCO.

 40

7. Integration and accessibility

Accessibility

122. Disability Wales noted that while the accessibility of buses is

improving “albeit at a slower rate than we would like” there remain

barriers to using bus services. These include: lack of assistance /

negative staff attitudes, lack of accessible buses operating services,

and inconsistency among operators in the application of policies

across Wales. Age Cymru also emphasised the importance of bus

infrastructure and the street environment.

123. We were concerned to receive evidence from RNIB Cymru,

referring to a survey from Guide Dogs Cymru, which suggested 81% of

blind and partially sighted people said difficulties encountered in bus

travel meant they felt unable to enjoy the freedom others take for

granted. More concerning still 63% said they chose to stay at home on

“at least a couple of occasions each month” rather than use the bus. In

common with Age Cymru, RNIB Cymru stressed the need to consider

accessibility of bus infrastructure.

124. RNIB Cymru expressed concerns that pressure on bus service

provision is:

“having a disproportionate effect on the lives of many people

with sight loss and whilst we recognise that hard financial

decisions are having to be made by local authorities, we believe

that subsidised bus and community transport provision is an

essential resource for many people in Wales and that it should

be treated as such.”
65

125. The Public Service Vehicle Accessibility Regulations (PSVAR)

2000 will require all buses, single and double deck, over 7.5 tonnes to

be fully accessible by 1 January 2017. Disability Wales told us:

“The deadline’s great; it’s fantastic that disabled people will

have peace of mind, knowing that it’s 100 per cent accessible

on public transport, but we have to be mindful that some

smaller operators may not be able to afford to carry on, and

there could be gaps left in communities—urban communities

65

 Written evidence from RNIB Cymru.

 41

as well as isolated communities. Community transport may or

may not be able to step in, depending on their own finances.”
66

126. As we have noted elsewhere the Traffic Commissioners told us

that bus operating companies in Wales tend to be smaller than in other

parts of the Britain and consequently more vulnerable. We believe the

Welsh Government should be mindful of the risks to operators and

therefore the effectiveness of the network.

127. We note that the Welsh Government’s Welsh Bus Quality

Standards address key accessibility issues such as PSVAR and driver

training and particularly welcome the inclusion of the charter for

disabled passengers. Monitoring and reporting on the implementation

and impact of these standards will be essential.

Network integration

128. During our inquiry this inquiry, we sought not to repeat our

work on integrated public transport from 2013, but rather to consider

progress on the issues raised regarding bus and community transport.

129. It is clear from evidence we have received in this inquiry that

progress on both policy and network integration since our report has

been disappointingly slow. Rhodri Evans from FSB Cymru spoke for

many when he said:

“Obviously, this committee looked at the issue [of

integration]… a number of years ago. I would certainly say that

we’ve perhaps not seen the progress that we’d have liked to

have seen in that regard.”

130. From a network integration perspective it is clear that significant

issues remain in, for example, provision of information and

timetables, co-ordination of services and quality of infrastructure.

Funding and other resource constraints among local authorities are

likely to be a factor here.

131. Effective integrated ticketing also remains an objective rather

than a reality. An integrated system of ‘through’ ticketing for all public

transport in Wales – like the London Oyster Card which has been

operating since 2003 – has been predicted in Wales for some time.

66

 Enterprise and Business Committee, Written transcript, 11 November, para 162.

 42

132. Indeed, in 2013, this committee’s report recommended that the

Welsh Government should:

Develop a fully integrated public transport ticketing scheme for

Wales across all transport networks as a priority alongside

delivery of the GoCymru e-purse.
67

133. Among many of those giving evidence there was an assumption

that this would happen at some point in the near future. The success

of London’s Oyster Card scheme – where 90% of bus journeys are paid

with the card – shows the barriers are not technological. Indeed when

the Committee visited Transport for London we heard how they are

now moving beyond Oyster to contactless payments, increasing

convenience and revenue.

134. ATCO noted in their written evidence:

“With some additional funding and better organisation there is

no reason why, for example, full ticketing integration as set out

in the Metro proposals could not be a quick win, and be

delivered within a year or so.”
68

135. While there are clearly difficulties to be resolved in operating a

system involving multiple operators, the benefits to the travelling

public are considerable, and have the potential to make public

transport more attractive (which would also benefit operators). We

believe this should be a priority initiative and has the potential to

transform public transport in Wales. It is an essential part of the South

Wales Metro project.

136. The Quality Standards the Minister is proposing to introduce

should raise the bar in terms of network integration. If properly

implemented and resourced they will lead to improved information for

passengers, audible and visible ‘next stop’ information, require

participation in integrated network ticketing, and support digital

ticketing.

137. However, we are concerned that enforcement of the standards is

achieved by making them a prerequisite for Bus Service Support Grant

(BSSG) funding. In this respect they are, in a sense, voluntary. To

67

 Integrated Public Transport Report, Enterprise & Business Committee, May 2013,

Recommendation 15, page 33.

68

 Written evidence, ATCO.

 43

qualify for BSSG funding operators must demonstrate that the

essential quality standards are being met. However, as the Welsh

Government’s Bus Policy Advisory Group itself noted in setting out the

proposed standards, funding constraints present a “risk”:

“The overall level of funding currently available may limit the

incentive to provide more of the investment-intensive elements

within the enhanced [bus standards] category.”
69

138. We believe that other mechanisms may be useful in enforcing

these standards. In particular, as noted above, Statutory Quality

Partnership schemes may provide an opportunity to enforce

implementation in appropriate areas.

Policy integration

139. The Committee heard significant evidence that there continues

to be a lack of coordination between transport and other areas of

policy – both nationally and locally.

140. ATCO noted:

“Welsh Government could also ensure that buses and

community transport are properly considered in wider decision

making (e.g. in economic development and enterprise zones, in

spatial planning, in the set-up of health services and education)

and that there are mechanisms that ensure that the

implications on the public transport network are sufficiently

weighted in decision making.”
70

141. Disability Wales spoke for many witnesses and consultation

respondents when the witness said a key priority for Welsh

Government and local government policy was:

“A more joined-up approach would be good within local

authorities’ different departments themselves or education and

leisure to think about transport and how to get to the different

places, especially schools. So, their budgets are shrinking, but

if they co-operate more at the local authority level, they could

69

 Bus Policy Advisory Group, Welsh Bus Quality Standard: a proposal from the bus

policy advisory group, October 2015.

70

 Written evidence, ATCO.

 44

do more with what they already have to improve transport

services in that way.”
71

142. We heard some welcome evidence suggesting that consideration

of public transport may be improving in land use planning. For

example, John Pocket of the CPT said:

“I think the mood has changed now and planning authorities

are asked from the outset to consider public transport

provision as an important part of the planning process. But, I

mean, that’s not going to happen overnight. People are still

living in the developments of the 1960s, 1970s and even the

1980s that have alienated public transport.”
72

143. We discussed the potential role of Public Service Boards (PSBs)

established under the Well-being of Future Generations (Wales) Act

2015 with a number of witnesses who felt that integration of public

transport with wider policy areas should be a key role for PSBs. For

example, Graham Francis of Age Cymru told us:

“One of the key things that our research into buses, conducted

a couple of years ago with the Bevan Foundation, found was

that older people in some areas really struggled to access the

essential services, particularly hospitals and other health

services that they need, by public transport. We think that’s a

place where public service boards, which will include

membership from the right organisations, need to get together

and make sure transport is on their agenda.”
73

144. We are aware that the Welsh Government has recently consulted

on guidance for public bodies and Public Service Boards under the Act.

We believe delivery of the Act is a real opportunity to enhance policy

integration.

71

 Enterprise and Business Committee, Meeting transcript, 11 November 2015, Para

176.

72

 Enterprise and Business Committee, Meeting Transcript, 19 November, para 21.

73

 Enterprise and Business Committee, Meeting Transcript, 11 November, para 136.

 45

The Minister should ensure that there are sufficient resources

available to support the introduction of Welsh Bus Quality

standards in a realistic timescale, and ensure standards are

mandatory across Wales.

Given the clear need to improve both policy and network

integration, the Welsh Government should revisit the

recommendations in our 2013 Integrated Public Transport report

and increase its efforts to implement a fully integrated Welsh

transport network.

Welsh Government should set a deadline of 2018 (to coincide with

the introduction of the rail franchise) for implementation of an all-

Wales integrated ticketing system to be used on all commercial

bus, rail and Metro services.

We recommend that guidance issued in support of the Well-being

of Future Generations (Wales) Act 2015 should set out a clear role

for Public Service Boards in ensuring effective integration of bus

and Community Transport services with wider policy areas.

 46

Annex A – Terms of Reference

The terms of reference for the inquiry asked for respondents’ views

on:

– The current condition of the bus and CT sector in Wales,

including the reasons for the recent decline in both registered

bus services and bus passenger numbers.

– The social, environmental and economic impact of the recent

decline in bus services and passenger numbers.

– The potential benefits or otherwise of devolution of bus

registration powers, proposed in the UK Government’s

Command Paper – ‘Powers for a Purpose: Towards a Lasting

Devolution Settlement’ in February 2015, and whether further

powers to regulate the bus industry are desirable.

– The steps which should be taken to ensure bus and CT services

meet the needs of Wales.

https://www.gov.uk/government/publications/powers-for-a-purpose-towards-a-lasting-devolution-settlement-for-wales
https://www.gov.uk/government/publications/powers-for-a-purpose-towards-a-lasting-devolution-settlement-for-wales

 47

Annex B - List of written evidence

The Committee has produced a summary of responses [PDF] received

to the Inquiry into Bus and Community Transport Services in Wales’

survey conducted between 18 September 2015 and 2 November 2015.

The following people and organisations provided written evidence to

the Committee. All written evidence can be viewed in full at

http://www.senedd.assembly.wales/mgConsultationDisplay.aspx?ID=188

Organisation

Newtown and District Dial A ride

Hywel Dda University Health Board

Traveline Cymru

Powys People First

Templeton Community Council

Transport Focus

Confederation of Passenger Transport Wales

Federation of Small Businesses Wales

Brecon Beacons National Park Authority

Professor Stuart Cole

Diverse Cymru

Regional Transport Forum for South West Wales

Stagecoach in South Wales

Age Cymru

Chartered Institute of Logistics and Transport

Regional Transport Partnership on behalf of Ceredigion, Gwynedd and

Powys Councils

Cardiff Bus

Janet Finch-Saunders AM

Powys Association of Voluntary Organisations (PAVO)

Sustrans Cymru

Older People’s Commissioner for Wales

http://senedd.assembly.wales/documents/s46494/Summary%20of%20the%20Inquiry%20into%20Bus%20and%20Community%20Transport%20Services%20in%20Wales%20Survey.pdf
http://www.senedd.assembly.wales/mgConsultationDisplay.aspx?ID=188

 48

Community Transport Association

The Co-operative Party

Welsh Local Government Association

Bus Users Cymru

RNIB Cymru

Association of Transport Coordinating Officers Wales

Bevan Foundation

Disability Wales

North Pembrokeshire Transport Forum

Traffic Commissioner for the Welsh Traffic Area

Abergavenney People First Group

Local Government Association

Campaign for Better Transport

North East Combined Authority / Nexus

Carew Community Council

Individuals

Helen Blair

Alma Colclough

C Dixon

Penny Jones

Liz Sandres

Shirley Sperring

David Hall

Andrew Davies

Grahame Nelmes

John Davies

Philip Inskip

Mrs C Mainwaring

Joy Elsen

Sean Brand

 49

Catherine Hart

Serena Daroubakush

 50

Annex C - Witnesses

The following witnesses provided oral evidence to the Committee on

the dates noted below. Transcripts of all oral evidence sessions can be

viewed in full at:

http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=13

07

11 November 2015

Margaret Everson MBE Bus Users Cymru

Barclay Davies Bus Users Cymru

Robert Saxby Bus Users Cymru

Rhodri Evans Federation of Small Businesses Wales

Rhyan Berrigan Disability Wales

Graeme Francis Age Cymru

Siân Summers-Rees Community Transport Association Cymru

Phil Taylor Aberfan Merthyr Vale Youth and

Community Project

Sarah Leyland-Jones Powys Association of Voluntary

Organisations

19 November 2015

John Pockett Confederation of Passenger Transport

Justin Davies Confederation of Passenger Transport

Jane Lee Welsh Local Government Association

Darren Thomas Pembrokeshire County Council

Richard Cope Association of Transport Coordinating

Officers Wales

Huw Morgan Association of Transport Coordinating

Officers Wales

Nick Jones Traffic Commissioner

Graham Walter Traveline Cymru

Jo Foxall Traveline Cymru

http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=1307
http://www.senedd.assembly.wales/mgIssueHistoryHome.aspx?IId=1307

 51

3 December 2015

Professor Stuart Cole

Steve Pilliner Bwcabus

Stephen Joseph Campaign for Better Transport

Tobyn Hughes Nexus

Kamal Panchal Local Government Association

Jane Lorimer Sustrans

Chris Roberts Sustrans

Edwina Hart AM Minister for Economy, Science and

Transport

 52

