Air Transport, PSOs, Residents Discounts, and Regional Development

(with three Addendums added 4th, 14th and 22nd December 2006)

Short Summary

The Minister of Transport Tavish Scott has stated that EU regulation does not permit "aid of a social character" in the form of discounted air fares for island residents and public service obligations (PSOs) to be imposed on the same air route.

In fact this looks like a serious misunderstanding and misrepresentation of EU rules.

Not only does the European Commission make provision for "aid of a social character" in the form of discounted air fares for island residents and PSOs to be imposed on the same air route, the Commission has also given explicit permission for this to be done in the case of specific EC air routes.

The failure of the Scottish Executive to appreciate this basic point means that it looks like the whole system of supporting air routes to peripheral and vulnerable regions of the Highlands and Islands is based on a fallacy, and this may severely distort and limit regional development in these cases.

Discussion

Much of my recent interest in Highland and Islands transport reflects the fact that the Minister Tavish Scott recently stated that he does not intend to apply PSOs to subsidised ferry services, even though this would seem to run the risk of these subsidies being declared illegal State aid under EC law.

I have not looked closely at the corresponding issues surrounding subsidised air services until this week, except to note that the Minister has also decided not to introduce PSOs in certain air routes, and in this case he argues that his chosen aid scheme (residents discounted fares under EC's "aid of a social character") is incompatible with PSOs. He argues that PSOs and residents discounts cannot be applied on the same routes because, he says, EU regulations do not permit this.

The basis for rejecting PSOs is different in the air case from the ferry case, but I believe this argument is equally flawed. .

The background to this is that in 2006 the Scottish Executive announced that air fares for island residents on many routes in the Highlands and islands would be reduced under a subsidised scheme authorised as an EC “aid of social character”

However, for the previous three years the Highlands and Islands Strategic Transport Partnership (HITRANS) had been lobbying the Executive to apply Public Service Obligations (PSOs) to the routes. Under the PSO, decreased fares and subsidies would be applicable to all air users to help stimulate business, tourism and regional development. Discounted air fares for residents were not generally seen as an effective tool compared to PSOs in this respect.

Flights to Barra, Tiree and Campbeltown had for several years been directly subsidised by the Scottish Executive under PSOs The HITRANS proposal for PSOs on Highlands and Islands air services in 2004 is at http://www.hitrans.org.uk/downloads/AIR/Item%206.pdf

In fact, it looks like the arrangements for subsidised air services are based on a complete misreading of EC law, just as is the case for ferry services.

The Minister Tavish Scott announced the proposed air discount scheme under the "Aid of Social Character" scheme of the EU. He said, in a "UK first" this "innovative scheme" excluded "Current Public Service Obligation (PSO) routes, as European regulation does not allow multiple forms of aid on one route". See

http://www.caithness.org/fpb/february2006/lowerairfares/index.htm

The original Executive press release announcing the scheme notes that the scheme is excluded from "Current Public Service Obligation (PSO) routes, as European regulation does not allow multiple forms of aid on one route". See

http://www.scotland.gov.uk/News/Releases/2006/02/13102741

The Air Discount website says in a FAQ section; "Does the scheme also apply to existing Public Service Obligation (PSO) air services? No. European regulation does not allow multiple interventions on one route. We will keep under review the fare levels on the Scottish Executive's PSO air services to ensure that those communities are not at any material disadvantage in terms of levels". See

http://www.airdiscountscheme.com/airds/ads_dt_main.jsp?pContentID=9&p_applic=CCC&pElementID=7&pMenuID=2&p_service=Content.show&#pso

The problem is that I have not been able to find any extant EC regulations to support the Minister's claims that residents discount schemes and PSOs are mutually exclusive options (or as the Executive's aid discount scheme puts it, "European regulation does not allow multiple interventions on one route")

On the contrary, the EC tends to treat these schemes as mutually supporting and complementary devices, and does so on a route by route basis; viz:

"Air transport:Apart from the possibility of imposing public service obligations, Member States may also give aid of a social character. Spain, Portugal and France have used this way of subsidising non viable routes. This approach may be combined with the imposition of a public service obligation guaranteeing a level of service on the route concerned. The aid has a social character if it covers only specific categories of passengers travelling on the route, like children or handicapped people. In the case of underprivileged regions like islands, the aid may cover the entire population of the region in question". Communication from the Commission: Services of general interest in Europe (2001/C 17/04) (underlining added) http://www.dti.gov.uk/files/file28774.pdf

Also, another source states with respect to both air and ferry transport to the islands;

"Aid having a social character This possibility of granting direct social aid covering residents constitutes an alternative to the PSO procedure targeted at the carriers. It can, sometimes, be regarded as an alternative (if a PSO procedure fails), or even be applied jointly with the PSO. In the latter case, the PSO lays down the general public service constraints (which can include caps on fares), while the social aid allows for an additional reduction in fares for resident users". (underlining added) http://www.eurisles.com/Textes/OSP/etude/EN/IIdirect%20or%20indirect%20aid.htm

The message is unambiguous. Aid having a social character (such as residents discount schemes) can be treated as complementary to a PSO scheme on a route. Where did I find the previous quote? It is from the Executive's pages and their own consultants (footnote 1) at http://www.scotland.gov.uk/Publications/2005/09/08112309/23258

If further confirmation was needed, on 3 May 2005 the Commission authorised a revision of the "aid of social character" scheme entitling certain categories of passengers (including residents) to reduced fares on several air routes between Corsica and mainland France. It was ruled that these discounts would be permitted whether or not PSOs were imposed on the routes, the permitted level of discounts depending on whether or not PSOs were imposed (I am grateful to the office of Alyn Smith MEP for supplying this information).

So the whole current structure of subsidising air fares in the Highlands and Islands of Scotland appears to be based on a fallacy, the fallacy that you cannot have these two aid schemes operating on one route. Now we have a mish-mash of aid schemes, with some routes having PSOs, some having residents discounts, but no overall integration of policy for regional development purposes (Which, to its credit, HITRANS was trying to achieve). Which route has a PSO imposed and which has residents discounts really reflect accidents of history - and what looks like a fatal misinterpretation of EC law with potentially major implications for economies and societies throughout the Highlands and Islands.

It looks like a golden opportunity has been missed to set up a system of air PSOs to stimulate regional development across the Highlands and Islands, permitting residents discounts to be patched in with PSOs on each route as appropriate. It is not clear when such an opportunity will arise again.

The other question is why did this happen? Clearly this will require further investigation, but there are parallels between the genesis of air and ferry policies and they share similar history in some respects. Both were moving in the direction of having PSOs on a route by route basis (e.g. through the first Scottish Parliament 1999-2003 in the case of ferry PSOs, and through HITRANS in the case of air PSOs), then something happened in each case to stop this.

While this cannot explain or justify misinterpretation of EC law, a contributory factor may have been lobbying pressures against PSOs, and a well documented phenomenon called regulatory capture in which government agencies become dominated by the interests of the industry that it oversees. See http://en.wikipedia.org/wiki/Regulatory_capture

A PSO is applied on the operator, while air discounts apply at the level of the user.
The last thing that air and ferry companies want is any restriction on the operator, on their freedom to operate, which is what a PSO would represent. It is known that companies in both air and ferry sectors were very active lobbying for their respective interests in recent months, and that PSOs did not figure in the list of rules that would suit them. Whether coincidentally or not, it looks like they got what they wanted.

It is difficult to believe that another fundamental misinterpretation of EC law has happened in the case of air transport after what has happened in the case of ferry transport, but that indeed looks like what has happened.
Neil Kay November 30th 2006
Addendum 1 added 4th December 2006
A Cranfield university paper
 adds further information on the air PSO issue.

(1) It will be remembered that this investigation of the Executive's claims that you cannot have "aid of a social character" and PSOs on the same route. That claim has already been disproved. But the Cranfield paper also carries more details on how residents discounts (and even discounts for other categories of passengers) can be integrated with PSOs on the same route

"On Italian and Portuguese PSOs and those linking the French mainland and Corsica, carriers are required to offer special discounts or low fares to island residents. For example, on services between the Portuguese mainland and the Madeira airports (Funchal, Porto Santo), residents of the islands and students studying on the mainland are eligible for a 40% discount. Other discounts are also available on services between the mainland and the Azores. However, it should be noted that air services are the only means of travel to and from the mainland as there are no ferry services. In Italy, where there are a network of PSOs linking Sardinian airports (Alghero, Cagliari, Olbia) with both Rome and Milan, there exists a maximum fare limit applicable to all passengers. However, there are also special lower fares which are offered to Sardinian residents, Sardinian immigrants living on the mainland, the disabled, students and persons aged under 25 and over 70. A similar approach exists on the French Mainland-Corsican routes where there is a maximum fare and a discounted lower fare, which is offered to various categories of passenger".
https://dspace.lib.cranfield.ac.uk/bitstream/1826/930/2/PSO-paper.doc

(2) The second point relates to my earlier argument that the Executive's recent sets of decisions to not award PSOs on Highland and Island ferry and air services was consistent with heavy and successful lobbying by commercial companies who did not want their freedom to charge monopoly fares limited by PSOs. That argument is vividly supported by the Cranfield paper's comparison of Aberdeen-Sumburgh with a similar Norwegian route.

in spite of the fact that air transport offers much more convenient access between Aberdeen and Sumburgh, the Scottish Executive and UK Government has chosen not to impose a PSO. In Norway the government has chosen to do otherwise on a similar route. As a consequence, pricing and output (capacity, frequency, aircraft size) decisions on Aberdeen-Shetland are subject to the commercial imperatives of the operator, while minimum service levels and maximum fares between Oslo and Førde are determined by the Norwegian government. In the North of Scotland, there is a campaign currently being waged by local stakeholders to extend the scope of PSOs in the face of a very strong perception amongst the general public that fares on non-PSO air services between peripheral regions and the mainland are very high. There is also an opinion widely expressed amongst stakeholders that lower fares will encourage greater mobility, thereby reversing recent declines in traffic levels on a number of routes (Press & Journal, 2002).

https://dspace.lib.cranfield.ac.uk/bitstream/1826/930/2/PSO-paper.doc

 Neil Kay December 4th 2006
Addendum 2 added 14th December 2006
The Commission's decision on the Executives's "Aid of a Social Character" programme of residents discounts for air services to the Highlands and Islands states;

24. The “phasing out” status granted to the Highlands and Islands for the period from 2007 to 2013 recognises that much remains to be done in the region to strengthen fragile local economies. The programme will address the particular problems of low GDP and extreme peripherality.
http://ec.europa.eu/community_law/state_aids/transports-2006/n169-06.pdf

It has subsequently been suggested by some that the programne does nothing to help protect and promote economic development objectives in the supported communities.

In fact, the economics aspects of the programme are much worse in these regards.

Rather than strengthening "fragile local economies" the "aid of a social character" programme has the potential to severely damage these fragile local economies and tip many marginal island business and commercial activities over the edge.

This is because the scheme will divert much discretionary expenditure on the part of island residents to shopping trips, family visits, weekend breaks and holidays on the mainland.

Much of that income could be expected to be otherwise have been spent on the island. There could be direct effects, for example many island businesses facing high transportation costs and low demand will find their island customers switching to low cost and high volume shops in mainland population centres. Also there will be indirect effects with the circular flow of income in the islands suffering from what are described in economics terms as increased leakages out of the island economies.

All in all, the "aid of a social character" programme is likely to have very damaging effects on island economies because of its asymmetric effects on expenditure streams. To put it at its bluntest, there is not much advantage in an assistant in an island shop being eligible for reduced air fares if she is redundant with the shop she worked in having just been closed down because its customers are shopping on the mainland instead, while potential mainland customers cannot afford to use the transport links to the island.

I must emphasise this does NOT mean to say that reduced fares for island residents are a bad thing, on the contrary they are to be commended for promoting social inclusion, which is an objective of such aid schemes. But such objectives can and should be pursued both inside a PSO or in tandem with a PSO to encourage increased inputs and visitors coming into the local island economies from outside. That is what HITRANS was trying to achieve in the case of air PSOs before their programme was ambushed by the Executive. The mistake is to identify this "aid of social character programme" as designed to "strengthen fragile local economies" and "address the particular problems of low GDP and extreme peripherality". That it most assuredly it will not do, it will do the very opposite.

I would expect a first year economics student to come up with the same analysis. The Executive has an army of capable economists working for them. Did they not get sight of this before it was passed? If they did I cannot believe they would not have raised the same objections. It is difficult to credit that this whole saga could get much worse and further mishandled, but it just has.

 Neil Kay December 14th 2006
Addendum 3 added 22nd December 2006
On the 21st December, the Scottish Executive answered the following question on the Executive’s claims that European regulations that prevent multiple interventions, such as both a public service obligation and aid of a social character, being applied on any one transport route.
SCOTTISH PARLIAMENT

WRITTEN ANSWER

21 December 2006 (Holding reply issued 14 December 2006)
Index Heading: Enterprise, Transport and Lifelong Learning Department
Jim Mather (Highlands and Islands) (SNP): To ask the Scottish Executive whether there are any European regulations that would prevent multiple interventions, such as both a public service obligation and aid of a social character, being applied on any one transport route.(S2W-30216)

Tavish Scott:
There are no European Community Regulations preventing multiple interventions in respect of the same transport route, such as both a public service obligation which is funded and an aid of a social character. However, Article 87(2)(a) of the EC Treaty states that “aid having a social character, granted to individual consumers, shall be compatible with the common market provided that such aid is granted without discrimination related to the origin of the products concerned”.

In the case of an air route on which a Public Service Obligation has been imposed, and which is receiving funding, only one airline has the right to provide a service. Therefore the policy and practice of the European Commission is not to permit the combining of these two types of public funding in respect of the same transport services.

SCOTTISH EXECUTIVE

I will deal with three points raised by the Executive’s answer in turn;

Point 1: The Executive says: “There are no European Community Regulations preventing multiple interventions in respect of the same transport route, such as both a public service obligation which is funded and an aid of a social character”.
Comment: In that case, this suggests that the Executive’s original statement that its (aid of a social character) scheme is excluded from "Current Public Service Obligation (PSO) routes, as European regulation does not allow multiple forms of aid on one route" was wrong and misleading. Since Parliament was similarly informed, it must be presumed that Parliament was misled. Presumably Parliament and/or the Executive will be taking steps to redress this state of affairs.
Point 2: The Executive says “However, Article 87(2)(a) of the EC Treaty states that “aid having a social character, granted to individual consumers, shall be compatible with the common market provided that such aid is granted without discrimination related to the origin of the products concerned””.
Comment: This is absolutely correct, but it has nothing directly to do with the point under discussion. For “products”, read “air services” here. The Commission in its decision in this matter noted
“The Commission’s Communication on State aids in the air transport sector
provides that, in the case of direct aid for the operation of air services and the
application of Article 87(2)(a): ... The aid must be granted without discrimination as to the origin of the services, that is to say whatever EEA air carriers operate the service. This also implies the absence of any barrier to entry on the route concerned for all Community air carriers”.

http://ec.europa.eu/community_law/state_aids/transports-2006/n169-06.pdf
As the Commission notes, that is not an issue here, with the competitive tender for the air services.
Point 3: The Executive says: “In the case of an air route on which a Public Service Obligation has been imposed, and which is receiving funding, only one airline has the right to provide a service. Therefore the policy and practice of the European Commission is not to permit the combining of these two types of public funding in respect of the same transport services”.
Comment: “Policy and practice”? The policy and practice in this area is set out earlier in this Note with the Commission apparently content to allow “the combining of these two types of public funding in respect of the same transport service”
The Executive gives no evidence to support this new claim. Clearly this warrants further questions in Parliament. The subsequent delay and waste of time and resources would have been saved if the Executive had cited any evidence of the “policy and practice” they cite.

Neil Kay December 22nd 2006
� A comparative analysis of the application and use of public service obligations in air transport within the EU George Williams, Romano Pagliari Centre for Air Transport in Remoter Regions, Cranfield University, Cranfield, Bedfordshire MK43 0AL, UK

PAGE
8

