

Dear Nicola Sturgeon, Douglas Ross, Anas Sarwar, Lorna Slater and Willie Rennie

We are writing to you today as leader of your party to urge you to support the Poverty Alliance *Everyone Aboard* campaign, calling for the extension of free bus travel to everyone receiving Universal Credit (and other low-income benefits) and all young people under 25.

As a society, we believe we should look out for each other. But those whose finances have suffered most during the pandemic, people on low incomes and young people under 25, risk being left behind in our economic and social recovery.

Under 25s have been hit hard by the consequences of the Covid-19 crisis, particularly in relation to employment. As we begin to recover from the effects of the pandemic, access to the labour market will be more important than ever for young people, especially those from rural and remote areas in Scotland, and access to free bus travel would help facilitate this.

Women have also been hit especially hard by the crisis. Women disproportionately rely on buses and are more likely to be living in the grip of poverty, so removing the burden of high ticket costs would help to loosen that grip.

In the next Scottish Parliament, we can reach our child poverty reduction targets. Free buses can play a role in helping to reach these targets by opening access to employment, education, and extra-curricular development opportunities, especially for groups such as lone parents who are more reliant on buses and more likely to live in poverty.


#EVERYONEABOARD

Extending free bus travel to more young people and those receiving Universal Credit would encourage a shift towards public transport use and help make sure no one gets left behind as we transition to more sustainable ways of travelling.

The next Scottish Parliament has the chance to build a Scotland for all of us, one where no one is left behind. On the road to recovery, we can make sure everyone has a seat, by providing free bus travel to everyone receiving Universal Credit (and other low-income benefits) and to all young people under 25. Please support the campaign.

Yours Faithfully,

Peter Kelly Director, Poverty Alliance


Signatories

Organisations:

Carolyn Sawers, Corra Foundation, Acting CEO
Ewan Aitken, Cyrenians, CEO
Isabella Goldie, Deafblind Scotland, CEO
Morven Brooks, Disability Equality Scotland, CEO
Frazer Scott, Energy Action Scotland, CEO
Martin Dorchester, Includem, CEO
Jonny Kinross, GCP Edinburgh, CEO
Margo Uprichard, The Louise Project, CEO
Brenda Black, Edinburgh Community Food, CEO
Viana Maya, Prespect, CEO
Lisa Duthie, Community Food Initiatives North East (CFINE), CEO
Paul O'Connor MBE, Garthdee Community Council, Chair
Kate Wimpress, SURF, Chair

Rob McDowall FRSA, Welfare Scotland, Chair

Brenda Carson, STUC Women's Committee, Chair

Ellie Harrison, Get Glasgow Moving, Chair

Agnes Tolmie, Scottish Women's Convention, Chair

Paul O' Connor MBE, Aberdeen SCVO, Chair and Director

Jacqui Reid, Community Action for Erskine, Chairperson

Shruti Jain, Saheliya, Chair

Clair Coyle, West Dunbartonshire Community Foodshare, Charity Manager

Narek Bido, Addictions Support & Counselling, Chief Executive

Professor Ian Welsh OBE, Health and Social Care Alliance Scotland (the ALLIANCE),

Chief Executive

Angela Moohan, The Larder, Chief Executive Officer

Marie Ward, Cranhill Development Trust, Chief Executive

Michelle Carruthers MBE, The Food Train, Chief Executive

Kate Polson, Rock Trust, Chief Executive

Satwat Rehman, One Parent Families Scotland, Chief Executive

Ian Morrison, Whiteinch & Scotstoun Housing Association, Chief Executive

Morag Wilson, Stepping Stones North Edinburgh, Chief Executive

Professor Ian Welsh OBE, Health and Social Care Alliance Scotland (the ALLIANCE),

Chief Executive

Emma Cormack, The Health Agency, Chief Executive Officer

Roy O'Kane FRSA, Kanzen Karate Ltd, Chief Officer

Betty Stone, Edinburgh Tenants Federation, Convenor

Sabine Goodwin, Independent Food Aid Network, Coordinator

Elaine Downie, The Poverty Truth Commission, Co-ordinator

Donald Maclean MSYP, Scottish Youth Parliament, Depute Convener of the

Transport, Environment and Rural Affairs Committee

Rhona Willder, Scottish Independent Advocacy Alliance (SIAA), Development

Manager

Martin Crewe, Barnardo's Scotland, Director

Dr Richard Dixon, Friends of the Earth Scotland, Director

Trishna Singh OBE, Sikh Sanjog, Director

Jimmy Paul, WEAll Scotland, Director

Liz McArthur, ReAct, Director

Colin Campbell, Kidron Project, Director

John Dickie, CPAG in Scotland, Director

Hugh Foy, Xaverians UK Region, Director: Programmes and Partnerships

Jimmy Wilson, FARE Scotland, Director

Emma Ritch, Engender, Executive Director

Margaret Nakityo, Afreshe, Executive Director

Emma Jackson, Director, Christians Against Poverty Scotland

Anna Ritchie Allan, Close the Gap, Executive Director

Alison Wilson, Amina - the Muslim Women's Resource Centre, Financial Advocacy Officer

Larry Flanagan, Eis Union, General Secretary

Traci Kirkland, Govan Community Project, Head of Charity

Susan Paxton, Scottish Community Development Centre, Head of Programmes

Cath Tearne, Inverclyde HSCP, Health Improvement Senior

Heather Fisken, Interim Director Policy and Research, Inclusion Scotland

Christine Norval, Children's University Scotland, Learning and Engagement Manager

Alan Bell, Recharge Youth Centre, Manager

Tom Heron, The Vennie, Manager

Frank Mosson, Bridgeton Citizens Advice Bureau, Manager

Pauline Buchan, The Cottage Family Centre, Manager

Roger Bromley, Former Professor & former Community Cllr, Member

Brian Durkin, SSVP Scotland, Member

Danny Collins, Society of St. Vincent de Paul Scotland, National President

Karen Miller, Ayr Housing Aid Centre, Office and Finance Manager

Elaine Milmine, 3D Drumchapel, Drumchapel Community Centre, Operations Manager

Ian Bathgate, St. Bartholomew's RC Church, Parish Priest

Nadeen Purna, Abertay University, PhD Candidate

Eileen McMullan, Scottish Federation of Housing Associations, Policy Lead

Terry McTernan, Darkwood Crew Project Lead/Secretary

Mairi McCallum, Moray Food Plus, Project Manager

Sharon McAulay, The STAR Project, Project Manager

Kathy Hamilton, Mental Health Advocacy Project (West Lothian) SCIO, Project Manager

Sharon McAulay, STAR Project, Project Manager

Kevin Young, Dadswork, Project Manager

Annie Tothill, Kairos Women+, Project Worker

Ruth Meikle, Beath High School, PT Equity & Teacher of English

Shumela Ahmed, Resilience Learning Partnership, Managing Director

Beth Cadger, Article 12, Scotland Coordinator

Nicoletta Primo, Girl Guiding Scotland, Senior PR and Policy Officer

Mandy Sheridan, Argyll and Bute's poverty action group, Service Improvement Officer

Donald Ross, Community Food Initiatives, North East Team Leader

Dr Lukas Hardt, WEAll Scotland, Team Member

Saskia McCracken, Inverclyde Community Development Trust, Volunteer Coordinator

Patricia Murray, Clackmannanshire Women's Aid, Women's Support Worker

Maria Robb, Daughters of Charity

Lynne Crawley, East Ayrshire Council H&SCP

Franks Bowness, Fife Interfaith Group

Ian Bruce, GCVS, Chief Executive

Paul O'Connor MBE, Inchgarth Community Centre, Aberdeen

Luci Ransome, Inverclyde Community Food Development Worker

Arthur West, Kilmarnock and Loudoun Trades Union Council

Valerie Little, Lanarkshire Branch CPB

Liane Coia, Maryhill Integration Network

Karen McCurry, Multiple Sclerosis Centre

Rhoda Walker, Orkney Foodbank
Susan Lyons, Spirit Advocacy
Andrew Stevenson, The Destiny Project
Fiona Bain, What Matters 2 U East Ayrshire
Margaret McDougall, Clackmannanshire Women's Aid
Claire Daly, Smart Denny
Kelly McCann, Clackmannanshire Women's Aid
Louisa Stones, Clackmannanshire Women's Aid
Emma Cairns, Clackmannanshire Women's Aid
Chloe Goodall, Children's University Scotland

Individuals:

Professor Adrian Sinfield, University of Edinburgh, Professor Emeritus of Social Policy Professor Stephen Sinclair, Glasgow Caladonian University, Professor of Social Policy Nasreen Ali, CCG Crookston Community Group

Professor John H. McKendrick, Glasgow Caledonian University

Àgnes Aisam, Community activist

Amanda Foster, Community activist

David Churchley, Community activist

John McIntyre, Community activist

John Revie, Community activist

Kate Black, Community activist

Kate Black, Community activist

Maureen Drennan, Community activist

Michael Igoe, Community activist

Patrick Charles Snee, Community activist

Stephen McMurray, Community activist

Gerry O'Connor, Community activist

Derek Kelter, Community activist

Doug Taylor, Activist

Angela Feeney, Campaigner

Judy Hamilton

Douglas Hamilton, Former Chair of Poverty and Inequality Commission

This campaign is supported by:


Scotland


