Review of emergency contracts to cover services formerly operated by RH Buses Contracts to commence June 2013

A: Contracts under review in Witney and Chipping Norton area

ITEM	Service number		Route	Days of operation	Operator	Page
Α	18	W2	Clanfield – Bampton – Eynsham – Oxford	Mon-Sat	Stagecoach	2
В	19	W5	Witney – Bampton – Carterton via Shilton Park	Mon-Sat	Stagecoach	3
С	64	W10	Carterton – Lechlade – Swindon	Mon-Sat	Stagecoach	4
D	243	W48	Combe – Stonesfield - Witney	Tues/Fri	Pulhams Coaches	5
Е	C1/T1	W40	'Charlbury Railbus'/'Charlbury Taxibus'	Mon-Fri	Go-Ride	6/7
F	X8	W50	Chipping Norton – Kingham - Wychwoods	Mon-Sat	Stagecoach	8/9
G	X9	W56	Witney – Charlbury – Chipping Norton	Mon-Sat	Stagecoach	10/11
Н	X15	W21	Witney – Southmoor – Abingdon	Mon-Sat	Stagecoach	12

B: Contracts under review in Wantage and Faringdon area

ı	63	V61	Southmoor – Appleton – Oxford	Mon-Sat	Heyfordian	13
J	67	V79	Wantage – Stanford-in-the-Vale – Faringdon	Mon-Sat	Heyfordian	14
K	98	S79	Didcot – Great Western Park	Mon-Sat	Thames Travel	15
L	X47	V68	Ardington – Wantage - Swindon	Sat only	Ridgeways Coaches	16

Notes

Parishes served: Where a parish is listed in [square brackets], the service passes through the parish but does not serve the main area of population. Another service operates to the area of population (listed under alternative services).

Alternative services: Services only serving Banbury, Bicester, Gosford & Water Eaton, Kidlington and Oxford City are not listed for clarity.

A: Contracts under review in Witney and Chipping Norton area

ITEM A

Service 18: Clanfield-Bampton-Eynsham-Oxford

Contract W2

Offers guaranteed connections with service 19 at Bampton (Contract W5 - Witney – Bampton – Carterton: see Item B) for travel to/from Clanfield and Alvescot.

Operator Stagecoach

Days of operation Monday to Saturday

Frequency Broadly hourly, with alternate off-peak journeys operating via

Standlake (Heyford Close) and Northmoor and Bablockhythe

Parishes served Oxford City, Cassington, Eynsham, Stanton Harcourt, Northmoor,

Standlake, Aston Cote Shifford & Chimney, Ducklington, Witney,

Bampton, Clanfield

Alternative services

 Stagecoach service 19 (Contract W5 - Witney – Bampton – Carterton: see Item B) serves Aston, Ducklington, Witney, Bampton and Clanfield

- Stagecoach service X15 (Contract W21 Standlake-Witney: see Item H) serves
 Standlake and Witney two-hourly Monday to Saturday
- Stagecoach service S1 (Witney Oxford) links Eynsham and Oxford up to every
 minutes daily
- Stanton Harcourt, Sutton, Northmoor and Bablockhythe each have no alternative bus service.

Annualised value of current emergency contract: £190,788

Subsidy per annum when operated by RH Buses in October 2012: £91,293

Comments from consultation

Bus Users UK: implement experimental Sunday service to coincide with Bampton Morris Event on Monday 27 May

Consultation Portal: Please consider increasing frequency and changing the route of bus 18 to avoid A40

ITEM B

Service 19: Witney – Bampton – Carterton

Contract W5

Offers guaranteed connections with service 18 at Bampton (Contract W2 - Bampton – Oxford: see Item A) for onward travel to Standlake/Eynsham/Oxford.

Operator Stagecoach

Days of operation Monday to Saturday

Frequency Broadly hourly

Parishes served Carterton, Alvescot, Black Bourton, Clanfield, Bampton, Aston Cote

Shifford & Chimney, Ducklington, Witney

Alternative services

Stagecoach service 18 (Contract W2 - Bampton – Oxford: see Item A) serves
 Bampton and Aston, and also extends to Clanfield in peak hours

- Stagecoach service X15 (Contract W21 Abingdon-Witney: see Item H) serves
 Standlake and Witney two-hourly Monday to Saturday
- Alvescot and Black Bourton have no alternative regular bus service, although both are linked with Carterton and Faringdon on Thursdays only by Pulhams Coaches service 113

Annualised value of current emergency contract: £169,748 (attracts £7,242 Section 106 contribution for hourly service via Shilton Park)

Subsidy per annum when operated by RH Buses in October 2012: £129,920

Comments from consultation

Bus Users UK: implement experimental Sunday service to coincide with Bampton Morris Event on Monday 27 May

Consultation Portal: Please consider increasing frequency

ITEM C

Service 64: Carterton – Swindon

Contract W10

Operator Stagecoach

Days of operation Monday to Saturday

Frequency Two-hourly

Parishes served Witney, [Minster Lovell], Curbridge and Lew, Carterton, [Alvescot],

Kencot, Filkins, Langford, Broadwell, Little Faringdon, Buscot,

Coleshill

Alternative services

 There are no alternative services to Kencot, Filkins, Langford or Little Faringdon

- Frequent daily services exist from Carterton to Oxford and Witney via Stagecoach services S1 and S2
- Gloucestershire C.C contributes towards peak journeys from Lechlade to Swindon (officers awaiting confirmation of future potential contributions)
- Swindon B.C contributes towards route in/out of Swindon via Gorse Hill, Elgin and Lower Stratton, (officers awaiting confirmation of future potential contributions)

Annualised value of current emergency contract: £76,549 (minus external contributions from Swindon Borough Council and Gloucestershire County Council totalling £17,121)

Subsidy per annum when operated by RH Buses in October 2012: £48,501 (minus external contributions as outlined above)

Comments from consultation

None received

ITEM D Service 243

Contract W48: Combe – Leafield – Witney

Operator Pulhams Coaches

Days of operation Tuesday and Friday

Frequency Three round trips

Parishes served Combe, Crawley, Fawler, Finstock, Leafield, Stonesfield, Witney

Alternative services

No alternative direct services link Combe and Stonesfield with Witney at any time.

Crawley has the following additional services:
 Witney (Villager services 14, 21 and 23): Tuesday, Wednesday and Thursday morning

- Fawler has the following additional service:
 Woodstock and Oxford (Stagecoach service S3): broadly hourly peak/off-peak service
 Mon-Sat
- Finstock has the following additional services:
 Witney and Chipping Norton (Stagecoach service X9 contract W56: see Item G):
 broadly hourly peak/off-peak service Mon-Sat
 Charlbury (Go Ride services C1/T1 contract W40: see Item E): peak hour 'railbus'

service and off-peak demand responsive 'taxibus'

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only

Leafield has the following additional services:

Charlbury (Go Ride services C1/T1 – contract W40: see Item E): peak hour 'railbus' service and off-peak demand responsive 'taxibus'

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Witney: single shoppers round trip on Tuesday, Wednesday and Thursday mornings and Thursday afternoon (Villager services 14/20/21/23)

Annualised value of current emergency contract: £24,960

Subsidy per annum when operated by RH Buses in October 2012: £18,719

Comments from consultation

Go-Ride CIC: Include T1 in new E1/E2 service as per previous review to also include 243.

ITEM E

Services C1/T1

Contract W40: Charlbury-Finstock-Leafield-Ascott-Shipton (peak service)

Leafield-Ramsden-Finstock-Charlbury (off-peak service)

Service C1 provides peak hour links to Charlbury Station, with morning arrivals and evening departures timed to connect with trains to and from London respectively. Offpeak service T1 caters for social need, linking Leafield with Charlbury. Ramsden and Finstock are also included in the off-peak service, but these are also catered for by the hourly X9 service (see Item G).

Operator Go-Ride

Days of operation Monday to Friday peak and 'demand-responsive' off-peak

service

Frequency Peak hour service connects with train arrivals/departures from

Charlbury. Off peak service currently connects with some trains, but is broadly designed to fulfil social need rather than facilitate

rail journeys.

Parishes served Ascott-under-Wychwood, Charlbury, Finstock, Leafield, Milton-

under-Wychwood, Ramsden, Shipton-under-Wychwood

Alternative services

- Ascott-under-Wychwood has the following additional services:
 Chipping Norton (Stagecoach service X8 contract W50: see Item F): hourly off-peak service
 Chipping Norton and Banbury (Pulhams service 806): single Thursday return trip
- Charlbury has the following additional services:
 - Woodstock and Oxford (Stagecoach service S3): broadly hourly peak/off-peak service Mon-Sat Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Witney and Chipping Norton (Stagecoach service X9 contract W56: see Item G): broadly hourly peak/off-peak service Mon-Sat
- Finstock has the following additional services:
 - Witney and Chipping Norton (Stagecoach service X9 contract W56: see Item G): broadly hourly peak/off-peak service Mon-Sat
 - Witney (Pulhams service 243 contract W48: see Item D): Tuesday and Friday shoppers' service
 - Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only
- Leafield has the following additional services:
 - Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Witney: single shoppers round trip on Tuesday, Wednesday and Thursday mornings and Thursday afternoon (Villager services 14/20/21/23), plus Stagecoach service 243 (contract W48: see Item D) on Tuesday and Friday
- Milton-under-Wychwood has the following additional services:
 - Chipping Norton (Stagecoach service X8 contract W50: see Item F): hourly off-peak service Chipping Norton and Banbury (Pulhams service 806): single Thursday return trip Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single return trip to Chipping Norton
 - Witney (Stagecoach service 233): broadly every 90 minutes Monday to Saturday, and 4 round trips on Sunday
- Ramsden has the following additional service:
 - Witney and Chipping Norton (Stagecoach service X9 contract W56: see Item G): broadly two-hourly off-peak service Mon-Sat from village. Hourly service operates along main road
- Shipton-under-Wychwood has the following additional services:

Chipping Norton (Pulhams service 806): single Thursday return trip

Chipping Norton (Villager service 13): single Friday return trip

Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single return trip to Chipping Norton

Witney (Stagecoach service 233): broadly every 90 minutes Monday to Saturday, and 4 round trips on Sunday

Chipping Norton (Stagecoach service X8 – contract W50: see Item F): hourly off-peak service Witney (Villager services 14/20A/20B): single Tuesday return trip, and one Thursday a.m and one Thursday p.m return trip

Annualised value of current emergency contract: £65,000

Subsidy per annum when operated by RH Buses in October 2012: £15,472

Comments from consultation

Go-Ride CIC: retain service C1. Include T1 in new E1/E2 service as per previous review.

ITEM F

Service X8

Contract W50: Kingham Railbus (with off-peak extensions to Wychwoods via Idbury)

Operator Stagecoach

Days of operation Monday to Saturday

Frequency Broadly hourly

Parishes served Ascott-under-Wychwood, Chipping Norton, Churchill, Fifield,

Idbury, Kingham, Milton-under-Wychwood, Shipton-under-Wychwood

Alternative services

Ascott-under-Wychwood has the following additional services:
 Charlbury (Go Ride service C1 – contract W40: see Item E): peak hour service
 Chipping Norton and Banbury (Pulhams service 806): single Thursday return trip

Chipping Norton has the following additional services:

Woodstock and Oxford (Stagecoach service S3): broadly half-hourly peak and hourly off-peak service with limited Mon-Sat evening service and hourly Sunday service Charlbury (Stagecoach service S3): limited peak hour 'placement' journeys only Shipston-on-Stour and Stratford (Stagecoach service 50): one morning and evening peak journey in each direction, plus three off-peak journeys each way Mon-Sat Charlbury and Witney (Stagecoach service X9 – contract W56: see Item G): broadly hourly peak/off-peak service Mon-Sat.

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Bloxham and Banbury (Stagecoach service 488/489): hourly service Cheltenham (Pulhams service 811): two return journeys on Saturday only

Churchill has the following additional services:

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Chipping Norton (Villager service 9/12): one round trip on Thursday a.m and one round trip on Friday a.m and p.m

Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single Saturday return trip to Chipping Norton

Witney (Villager service 24): single Thursday p.m return trip

Fifield and Idbury have the following additional services:

Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single Saturday return trip to Chipping Norton

Witney (Villager service 21): single Wednesday morning return trip

Witney (Stagecoach service 233): two return trips to Witney

Kingham has the following additional services:

Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single Saturday return trip to Chipping Norton

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only) Stow-on-the-Wold (Villager service 6): single round trip on Thursday only Witney (Villager services 14/20/23): single round trip on Tuesday morning and Thursday morning

Milton-under-Wychwood has the following additional services:

Observing (Os. Dide service Os. Dide services)

Charlbury (Go Ride service C1 – contract W40: see Item E): peak hour service Chipping Norton and Banbury (Pulhams service 806): single Thursday return trip Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single return trip to Chipping Norton

Witney (Stagecoach service 233): broadly every 90 minutes Monday to Saturday, and 4 round trips on Sunday

Shipton-under-Wychwood has the following additional services:
 Chipping Norton (Pulhams service 806): single Thursday return trip
 Chipping Norton (Villager service 13): single Friday return trip

Cheltenham (Pulhams service 811): two return journeys on Saturday only, plus single Saturday return trip to Chipping Norton

Witney (Stagecoach service 233): broadly every 90 minutes Monday to Saturday, and 4 round trips on Sunday

Charlbury (Go Ride service C1 – contract W40: see Item E): peak hour service Witney (Villager services 14/20/23/24): single Tuesday return trip, and one Thursday a.m and one Thursday p.m return trip

Annualised value of current emergency contract: £176,171

Subsidy per annum when operated by RH Buses in October 2012: £135,775

Comments from consultation

Cotswold Line Promotion Group: revise departure times of selected departures from Kingham Station to give better connections with trains to and from the Hereford direction Fifield (public response): better service required from Fifield to Kingham Station to enable trips to London

Go-Ride CIC: Reduce service X8 beyond Kingham and introduce service to Burford

ITEM G

Service X9

Contracts W56: Chipping Norton-Charlbury-Witney

Operator Stagecoach

Days of operation Monday to Saturday peak and off-peak service, with two late

night journeys provided in each direction on Friday and Saturday

Frequency Broadly hourly overall

Parishes served Chadlington, Charlbury, Chipping Norton, Finstock, Hailey,

Ramsden, Spelsbury, Witney

Alternative services

Chipping Norton has the following additional services:

Woodstock and Oxford (Stagecoach service S3): broadly half-hourly peak and hourly off-peak service with limited Mon-Sat evening service and hourly Sunday service

Charlbury (Stagecoach service S3): limited peak hour journeys only

Shipston-on-Stour and Stratford (Stagecoach service 50): one morning and evening peak journey in each direction, plus three off-peak journeys each way Mon-Sat

Kingham and Wychwoods (Stagecoach service X8 - contract W50: see Item F): broadly hourly peak/off-peak service Mon-Sat.

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Bloxham and Banbury (Stagecoach service 488/489): hourly service

Cheltenham (Pulhams service 811): two return journeys on Saturday only

Chadlington and Spelsbury have the following additional services:

Charlbury and Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only

Charlbury, Woodstock and Oxford (Stagecoach service S3: limited peak hour 'placement' journeys only

Charlbury has the following additional services:

Woodstock and Oxford (Stagecoach service S3): broadly hourly peak/off-peak service Mon-Sat

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only Routes C1 and T1 serve Charlbury, but are largely designed to get people to get residents of surrounding villages *to* the town and rail station.

Finstock has the following additional services:

Charlbury (Go Ride services C1/T1 – contract W40: see Item E): peak hour 'railbus' service and off-peak demand responsive 'taxibus'

Witney (Pulhams Coaches service 243 – contract W48: see Item E): Tuesday and Friday shoppers' service

Moreton-in-Marsh (Bakers service 5): single return shoppers trip on Tuesday only

- Hailey has no other bus service
- Ramsden is currently served by Go Ride service T1 (contract W40: see Item E): off-peak demand responsive 'taxibus'.
- Witney has a high-frequency service to Eynsham and Oxford, along with hourly services to Burford and Woodstock and many nearby villages.

Annualised value of current emergency contract: £162,549

Subsidy per annum when operated by RH Buses in October 2012: £77,104 (service was declared semi-commercial in December 2008: subsidy was paid largely to enhance service to hourly from commercial two-hourly frequency)

Comments from consultation

Charlbury: extend X9 to Chipping Norton Hospital, or offer through fares and connection with X8 Advance morning C1s by 5 mins. New bus to connect with 1903 train arrival from London? Improve S3/X9 connections at Charlbury

Ramsden: ideal departure times from Ramsden 0940 and 1040. Travellers to Witney require 2 hours in town

ITEM H

Service X15: Witney - Southmoor - Abingdon

Contract W21

Operator Stagecoach

Days of operation Monday to Saturday

Frequency Broadly two-hourly

Parishes served Witney, [Ducklington], Hardwick with Yelford, Standlake, Kingston

Bagpuize w/Southmoor, Frilford, Marcham, Abingdon

Alternative services

 No alternative services link Abingdon and Witney or most of the places on the line of route, except Marcham which is linked with Oxford, Wantage and Abingdon by broadly hourly Stagecoach service 31.

- Kingston Bagpuize w/Southmoor is linked with Faringdon, Oxford and Swindon by broadly half-hourly Monday to Saturday and hourly Sunday Stagecoach service 66.
- Standlake is linked with Eynsham and Oxford by hourly service 18 (Contract PT/W2: see Item A)
- Frilford is linked with Oxford, Wantage and Abingdon by broadly hourly service 31 and with Oxford and Wantage by half-hourly service X30.

Annualised value of current emergency contract: £97,353

Subsidy per annum when operated by RH Buses in October 2012: £39,942 (service previously semi-commercial)

Comments from consultation

Marcham: divert service via North Street and Howard Cornish Road

B: Contracts under review in Wantage and Faringdon area

ITEM I

Service 63: Southmoor-Hinton Waldrist-Longworth-Appleton-Eaton-Oxford Contract V61

Operator Heyfordian Travel

Days of operation Monday to Saturday

Frequency Two-hourly off-peak

Parishes served Oxford, North Hinksey, Cumnor, Appleton w/Eaton, Fyfield,

Longworth, Hinton Waldrist, Kingston Bagpuize w/Southmoor

Alternative services

 Cumnor is served by half-hourly Monday to Saturday daytime service and hourly evening and Sunday service 4 to Oxford and Abingdon

- Kingston Bagpuize and Southmoor, Fyfield Turn and Appleton Turn are served by half-hourly Monday to Saturday and hourly Sunday commercial service 66 to Swindon and Oxford
- Kingston Bagpuize w/Southmoor is linked with Abingdon and Witney by broadly two-hourly service X15 (Contract PT/W21: see Item H)
- Hinton Waldrist, Longworth, Fyfield, Appleton and Eaton are linked with Abingdon by Thursday-only service 43
- North Hinksey is linked with Oxford by numerous more frequent bus services running via Botley Road
- Peak and evening journeys linking Longworth, Fyfield, Appleton and Eaton with Oxford are provided by diversion of certain service 66 journeys.

Annualised value of current emergency contract: £72,000

Subsidy per annum when operated by RH Buses in October 2012: £46,643

Comments from consultation

None received

ITEM J

Service 67/67A/67B: Wantage - Stanford-in-the-Vale - Faringdon

Contract V79

Operator Heyfordian Travel

Days of operation Monday to Saturday

Frequency Broadly every 90 minutes off-peak, hourly peak services 67A/67B).

Includes single daily round trip linking Baulking, Uffington, Kingston

Lisle, Westcot and Sparsholt with Wantage (service 67)

Parishes served Baulking, Childrey, East Challow, Great Faringdon, Fernham,

Letcombe Bassett, Letcombe Regis, Little Coxwell, Kingston Lisle, Shellingford, Sparsholt, Stanford-in-the-Vale, Uffington, Wantage

Alternative services

 Childrey, Letcombe Bassett and Letcombe Regis are also linked with Wantage on Monday to Saturday by Whites Coaches service 38 and with Wantage and Swindon on Saturday by Ridgeways Coaches service X47 (also under review: see item L)

- Uffington, Wescot, Sparsholt and Kingston Lisle are also linked with Wantage and Swindon on Saturday by Ridgeways Coaches service X47 (also under review: see item L)
- East Challow is also linked with Wantage on Monday to Saturday by Whites Coaches service 38
- Fernham and Little Coxwell are linked with Faringdon and Swindon on Monday to Saturday by Stagecoach service 65
- Shellingford is also linked with Faringdon on Tuesday and Friday by Stanford Community Minibus services 83 and 84
- Faringdon, Wantage and Stanford-in-the-Vale are also linked on Tuesday,
 Wednesday, Friday and Saturday by Stanford Community Minibus services 83 and 84
- Faringdon is linked with Oxford and Swindon by broadly half-hourly Monday to Saturday and hourly Sunday Stagecoach service 66
- Wantage is linked with Abingdon and Didcot by Monday to Saturday hourly Thames Travel service 32, with Abingdon and Oxford by daily hourly Stagecoach service 31, with Didcot and Abingdon by Sunday two-hourly Thames Travel service 32A, with Oxford by daily half-hourly Stagecoach service X30 (hourly Sundays), with Didcot and Wallingford by hourly Monday to Friday Thames Travel service 36 and with Swindon by Saturday Ridgeways Coaches service X47 (also under review: see item L)
- Baulking has no other bus service

Annualised value of current emergency contract: £105,000

Subsidy per annum when operated by RH Buses in October 2012: £57,555

Comments from consultation

Cllr Judith Heathcoat: maintain services at current level

ITEM K

Service 98: Didcot - Great Western Park

Contract S79

Operator Thames Travel

Days of operation Monday to Saturday

Frequency Broadly every 30 minutes peak and off-peak, every 15 minutes

evening peak

Parishes served Didcot

Alternative services

No alternative services link Great Western Park with Didcot

Annualised value of current emergency contract: £101,287 (entirely funded by Section

106 agreement for Great Western Park development)

Subsidy per annum when operated by RH Buses in October 2012: £57,384

Comments from consultation

None received

ITEM L Service X47

Contract V68: Wantage – Letcombes – Uffington – Swindon

Operator Ridgeways Coaches

Days of operation Saturday only

Frequency Three round trips

Parishes served Ardington. Wantage, Childrey, Letcombe Bassett, Letcombe Regis,

Sparsholt, Kingston Lisle, Ashbury, Woolstone, [Compton Beauchamp],

Uffington, Swindon B.C

Alternative services

- Childrey, Letcombe Bassett and Letcombe Regis are also linked with Wantage on Monday to Saturday by Whites Coaches service 38 (also under review: see item G), and with Wantage and Faringdon on Monday to Saturday by Heyfordian service 67/67B (also under review: see item J)
- Uffington, Wescot, Sparsholt and Kingston Lisle are also linked with Wantage and Faringdon on Monday to Saturday by Heyfordian service 67 (also under review: see item J)
- Ashbury is linked with Swindon by two-hourly Monday to Saturday service 47 (subsidised by Swindon Borough Council, West Berkshire County Council and Oxfordshire County Council. Service currently being re-tendered: Oxfordshire contribution to be reviewed based on outcome of procurement exercise)
- Woolstone and Compton Beauchamp have no other bus service
- Wantage is linked with Abingdon and Didcot by Monday to Saturday hourly Thames Travel service 32, with Abingdon and Oxford by daily hourly Stagecoach service 31, with Didcot and Abingdon by Sunday two-hourly Thames Travel service 32A, with Oxford by daily half-hourly Stagecoach service X30 (hourly Sundays), with Didcot and Wallingford by hourly Monday to Friday Thames Travel service 36 and with Faringdon by broadly two-hourly Heyfordian services 67/67A/67B (Contract PT/V79: See item J)
- Ardington is linked with Wantage on Monday, Wednesday and Friday by Oxfordshire County Council-operated shoppers' service A1

Annualised value of current emergency contract: £15,750

Subsidy per annum when operated by RH Buses in October 2012: £8,888

Comments from consultation

Cllr Judith Heathcoat: maintain services at current level