ANNEX
	Questions
	Answers

	1. COUNCILLOR MCINTOSH-STEDMAN
It has been said -Teeny truants as young as 4 - truancy hits record level (Oxford Journal 6 November 2008 Page 1). Are Oxfordshire children in this record level?

	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT

During the 2005/06 and 2006/07 academic years and over the first 2 terms of the 2007/08 year absence rates from schools, nationally, have been consistently rising. Over the same period, absence rates for children attending Oxfordshire schools have, however, been consistently reducing.

Oxfordshire school attendance rates in 2005/06 and 2006/07 were higher than national averages in both primary and secondary sectors placing Oxfordshire in the top quartile. Oxfordshire also compares well with similar authorities, being above average when benchmarked against statistical neighbours. Final data for the 2007/08 academic year is not yet published so it too early to tell if this improvement has continued.

I am afraid that no data are collected about the attendance rates of 4 year olds as they are less than statutory school age; however there is no reason to think that those rates would be out of line with the rest of Oxfordshire’s generally positive picture.

	2. COUNCILLOR MCINTOSH-STEDMAN
With regard to the recession, economic downturn, joblessness and housing repossessions, times will be harsh (The Independent 13 November 2008 pages 1&2). Will there be help for families for uniforms and moral support for families getting worried and depressed?

	COUNCILLOR CHAPMAN, CABINET MEMBER FOR CHILDREN, YOUNG PEOPLE & FAMILIES

Social Care teams are aware that the difficulties identified by Councillor McIntosh-Stedman will increase the pressure on all families, and for some vulnerable parents and children they may trigger the need for one-to-one support from a social worker. Social workers will be working to ensure that families receive the support and services they need to manage difficult times.
There is a range of services which families can access in the community which are open to all families, but are reaching out particularly to more vulnerable families. There is an increasing number of home school community linkworkers (HSCLWs) who provide a breadth of family-friendly support services. They spend time listening to families who are worried or depressed, helping them with debt counselling, access to benefits, parenting support programmes etc. HSCLWs are rising at the moment to ensure that all school partnerships have them - there will soon be 27 around the county (compared to the 12 we have had until last year). These are targeted at families with school age children.
The children's centres have been developing their services with the downturn in mind. They are providing welfare rights sessions, including one-to-one casework for families, to ensure families are receiving their entitlements to benefits, allowances and childcare. Outreach services are increasing and responding to referrals from health visitors so that parents/carers who are feeling very isolated can be visited and enabled to access the children's centres. There are extra sessions focussed on mental wellbeing being run for parents/carers. MIND is providing regular drop-ins at the children's centres as well. Primary Child Adolescent Mental Health Service is providing supervision for children's centre staff so that staff are attuned to the mental health needs of the families they meet.
New links have been established with local churches who are joining forces with the children's centres and locality co-ordinators to make sure families in acute and immediate need receive gifts of food and bedding. Children's centres also provide cheap and nutritious meals every day for adults and children.
Families entitled to free school meals are entitled to remission for a number of things such as the board and lodging element of school trips. In addition to statutory entitlements, schools are able to exercise discretion in relation to their internal charging policies and may be expected to respond sensitively to families in need both financially and in other ways. Many schools offer opportunities for good quality, used, school clothing to be made available for donation or sale to other families.

	3. COUNCILLOR MCINTOSH-STEDMAN
Setting the breakfast table in preparation for going to school or work the next day has long been a tradition in this country as far as I know from the mid 1950's. It has been said that some children leave home without a bite to eat (no breakfast) and consequently some schools provide breakfast. However, it cannot be best for children to make the journey on an empty stomach. Will you be encouraging the return to tradition and encourage parents to do as of old and prepare the breakfast table ready for serving breakfast to ensure children do not have to leave their house on an empty stomach? As part of the family health care plan, breaking the fast is important to health and well being.
	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT

Breakfast clubs meet a range of needs. While schools and services encourage parents and carers to provide the best start to the day for children and young people, we know that they are not always successful. The principal reason for establishing breakfast clubs is to support children who do not have regular breakfast at home and to teach them to value its importance. Breakfast clubs also provide a facility for working parents.

Beyond the obvious health benefits, there is plenty of evidence to demonstrate the difference that breakfast makes in getting children and young people ready to learn. Breakfast clubs reintroduce the importance of breakfast to children and young people and their families. Where there are vulnerable families, breakfast clubs can provide a consistency to the morning that might be lacking at home. The clubs are also a nurturing, safe, social and learning environment run by qualified playworkers and teaching staff. It is likely that some of the families of the children and young people who access breakfast clubs are also being supported in a range of other ways which seek to improve their health and well being.

	SUPPLEMENTARY QUESTION

Do you think we are going to see children from the age of 4 (it was in the Oxford Mail) go to school whatever the weather on an empty stomach?

	SUPPLEMENTARY ANSWER

It takes time to change the culture of families. As far as we are concerned as a county council, we can use policies through extended schools to work on this. Many of our schools offer breakfast clubs and we are more than aware that there is growing research ongoing that children who start the day with a good breakfast achieve better. We are encouraging our extended schools team to work on this and challenge schools in particular areas to target this.

	4. COUNCILLOR MCINTOSH-STEDMAN
Whilst work and sickness may keep people from attending County Council’s briefings etc with question & answer sessions, written questions and ideas sent in are generally read by the Chairman of such meetings. (1) Do you agree this arrangement is sufficient (questions are already dealt with in Council anyway) and that writing to the Oxford Mail is unnecessary and will delay an answer when specific County work is to be done and consultation has to be done in an urgent manner, for example, the latest on Transform Oxford Vision (Oxford Mail 21 November 2008, page 12)? (2) Do you agree that for issues to be dealt with more speedily, it will be useful to put a box for ‘Members’ ideas to the Leader’ in the Members’ Suite rather than having ideas meant for the Leader’s attention sent to the Oxford Mail?
	COUNCILLOR ROBERTSON, DEPUTY LEADER OF THE COUNCIL

I believe the current arrangement is sufficient and that there are many opportunities for members to bring themselves up to date with questions and answers, and, as you mention, questions can be asked in Council. Also it is not for me to comment about correspondence with the Oxford Mail.

I know that the Leader always responds quickly to any questions sent directly to him, and again, it is not for me to comment about questions sent to the Oxford Mail.

	SUPPLEMENTARY QUESTION

Do you agree that pedestrianisation is sought after and that comments on Transform Oxford’s pedestrianisation should come straight to Councillor Mitchell and not via the Oxford Mail? Can the work be started as soon as possible?

	SUPPLEMENTARY ANSWER

I welcome the support for Transform Oxford. Consultation, my colleague says, starts fully in July. I welcome your support for pedestrianisation. On your first question, any time the Leader gets a question from any member, I do not know anyone who spends so much time and gets back so quickly with a full and comprehensive answer and he will continue to do that.

	5. COUNCILLOR MCINTOSH-STEDMAN

What efforts, if any, are being made by the Cabinet and Officers to reduce smoking habit in children in Oxfordshire?

	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT

Schools across the county address this issue by education to prevent young people starting smoking, combined with support for individuals who are known to be smokers to enable them to quit.

Healthy Oxfordshire Schools Team has recently worked with 13 of the 34 secondary schools in county, using a Theatre group to address alcohol and other risky behaviours. Questionnaire results from 1409 year 9 pupils as part of this work revealed:

· More girls (7.3%) than boys (0.8%) smoke cigarettes on a daily basis
· More boys (3.9%) than girls (2.4%) smoke cigarettes 2 or 3 times a week
· More girls (8.4%) than boys (3.2%) smoke cigarettes less often.
These data indicate that Oxfordshire young people are well below the national average where it is known that 9% of 11-15 year olds smoke at least once a week. All secondary schools have had the opportunity to receive this programme of Theatre in Education for Year 9 Pupils, to be completed by March 2009.

All schools will address the issues of smoking through science curriculum and also Personal Health and Social Education programmes. Recently a “Tobacco Awareness Pack” has been developed and launched to all secondary schools in conjunction with the Oxfordshire Smoking Advice Service.

The Healthy Oxfordshire Schools team has sample lesson plans and resources to assist all key stages with smoking Education, provided by our Drugs Education consultant.

National No Smoking Day initiatives are promoted to all schools, supported by colleagues from School Health.

Schools will have policies for dealing with smoking related incidents on school premises, and support will be offered to young people who may wish to have help including referral to the Young Person’s Smoking Cessation Adviser or School Health Nurse. In some schools where there have been concerns about groups of pupils smoking, interventions have been targeted using the Young Person’s Smoking Cessation Adviser and the School Nurses. This recently happened in Bicester September 2008.

	6. COUNCILLOR ROAF

Where will disabled drivers be able to park in the new scheme for Transform Oxford?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

There are no plans to reduce the overall amount of disabled parking in the city centre, though some spaces may be moved. If spaces are moved, we will consult users of the spaces to identify a suitable alternative location.

We intend to maintain access to all disabled parking spaces 24 hours a day. This may mean allowing some access through otherwise traffic-free streets for access to disabled parking (e.g. through the west end of George Street to access disabled parking bays in New Inn Hall Street). The number of vehicles needing access to the disabled parking spaces will be very small and we do not believe this will be detrimental to the environment in those streets affected.

	7. COUNCILLOR FOOKS

Will the Transform Oxford proposals enable shoppers to reach the new Westgate conveniently by bus from the north and the east of the city?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

People travelling to the city centre from the north (and from the west and south) will definitely not have to change buses under these proposals. As it happens, the majority of bus services from the north currently terminate in Magdalen Street East. This means that bus passengers currently need to walk from that point to the Westgate centre. The Transform Oxford proposals will result in the same bus services terminating a short distance to the north of this point. There will be scope for bus services from the north to continue beyond the new bus turn around onwards via Beaumont Street, Worcester Street and New Road which would allow drop off much closer to the Westgate centre. We will certainly be working with the bus operators to see what improvements we can bring to bus access into the city centre from the north.

To bring about significant improvements to the environment of High Street and St Aldate’s, we are looking at a range of options for buses coming into the city centre from the east. Just one of these options is for normal buses to terminate at the Plain or London Place and for their passengers to transfer onto to high frequency (e.g. at least every five minutes), high capacity, high quality shuttle buses for the last part of the journey into the centre. We recognise that this is not as convenient for bus passengers as the current arrangements which is why we are also looking at other options that do not involve any sort of transfer.

County Council transport officers are of course in regular contact with the representatives of the Westgate centre to ensure all concerned are kept up to date with developments in order to get the best possible outcome for the travelling public of Oxford.

	SUPPLEMENTARY QUESTION

There are already huge problems for people who do not walk very well having to walk across the city centre to get a bus to Headington or indeed to get to the Westgate and this is only going to be made worse. Would he agree that this cannot be regarded as an improvement? Is he also aware of just how congested Beaumont Street is and the idea of putting buses there is, I hope, he will agree, hilarious?
	SUPPLEMENTARY ANSWER

Yes I am aware of all the congestion in Oxford. The vision of Transform Oxford is to ensure that we have the same number or more bus passenger journeys and it is a question of how we can improve the functioning of bus services. You have already stated some reasons. You mention travelling from Summertown to Headington: part of the reason it was withdrawn was because there was insufficient demand and it was not commercially viable. We are working with the bus companies to ensure that everybody is able to get to the centre of Oxford as quickly as possible and, once they are in the centre of Oxford, to ensure that it is a better place for people shop, work and enjoy themselves.

	8. COUNCILLOR GODDEN

Does the Cabinet’s partnership working with the bus companies include a move to pre-purchased ticketing, which significantly reduces time at bus stops, and how soon might this be introduced?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

We are indeed actively discussing with operators the introduction of a multi-operator ticket pre-purchase scheme, which greatly improves on the PlusPass scheme already available. Details are still subject to discussion and negotiation with our partners, and to full exploration of both technological and legal constraints. However, the aspiration is for a scheme using the latest technology – a smartcard or other ‘electronic purse’ system – which applies to as many journey types and over as wide a geographical area as possible, with a current target date of 2010 for implementation.

	9. COUNCILLOR ROAF

Transform Oxford proposes to improve provision for pedestrians and to remove all the traffic lights from Frideswide Square. How can these two visions be achieved simultaneously?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

There are examples elsewhere that demonstrate how unsignalised roundabouts can cater very well for pedestrians, cyclists and traffic. This has been achieved through careful design with specific consideration of the needs of the more vulnerable road users. The vision for Frideswide Square is one where much less space is taken up by roads and much more is given back to pedestrians. And whilst there will not be any traffic lights, pedestrians should find the roads much easier to cross. Having said that, there is clearly a lot more design work to do which will of course include consultation with all road users.

	SUPPLEMENTARY QUESTION

I am quite certain there are lots of places where traffic lights should be taken out, for example by Debenhams and the east end of Broad Street, but I cannot see how at the Station. I would like to know what are the other ‘examples’ and where are they?

	SUPPLEMENTARY ANSWER

There is a variety of places across the country and also on the continent and people are continually saying that we should be moving towards that sort of system. I can assure everybody that, before changes are put in place, there will be a full safety audit to make sure that it is beneficial to every user of that particular junction. If you think about it, at present, that particular junction does not really work for anybody whether it be car driver, pedestrian or cyclist. What we want to do is get the best possible solution for the area. We will have a full safety audit and everybody will have the opportunity to comment on the proposals through the consultation process. If you wish, I will get a written reply to you to give you exact locations of examples.

	10. COUNCILLOR ROAF

There are some 7,000 privately controlled non-residential parking spaces in central Oxford. If this number could be reduced by workplace parking charges as is proposed in Nottingham, would this not do more than most of the proposals in Transform Oxford to improve conditions for all other road users?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

The Nottingham proposals do not, from my understanding, reduce the number of private non-residential spaces but provide a mechanism to charge for them and invest the funds in public transport infrastructure. In fact without the high levels of such spaces there would be insufficient income to support the delivery of their proposals. It is my view that we can achieve Transform Oxford without the need for such measures.

	SUPPLEMENTARY QUESTION

I believe the Nottingham proposals do both: they hope to reduce the amount of traffic and, to the extent they reduce the amount of traffic, they will get money for other purposes. Just as our bus gate generates money from people who go through there although it is intended to stop people going through High Street. I believe the answer is not quite full enough. I think there are great advantages in reducing the number of cars but could Councillor Hudspeth reconsider his answer along the lines of that?
	SUPPLEMENTARY ANSWER

You will be pleased to know that I went to a seminar on the Nottingham proposals. The main thrust of them is to ensure that they still have the income coming in from the parking spaces (in actual fact as they are not reducing the number of cars travelling to the private car parking spaces, it is effectively going to be a tax on them). The bus gate is there to ensure that people are reminded not to go through there and it is not an income generation scheme. I am quite happy to sit and wait to see what happens in Nottingham and how everybody reacts to it because, of course, we have heard that in Manchester everybody has rejected congestion charging. It will be interesting to see if the proposals go forward and are implemented in Nottingham.

	11. COUNCILLOR ROAF

In a recent letter to the Oxford Times you stated that next year whatever happens there will be a school place for every child in the City who needs one. How many such children have been offered places for this year more than two miles from their homes and how many of these children are not receiving free transport to school?

	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT

I am afraid that it is not possible to answer the first question at present. Neither is the process of allocating places complete nor, indeed, are discussions with a number of schools about admissions above current Published Admission Numbers. Also, if it proves necessary, there is still time to procure and secure planning permissions for temporary classrooms. I should of course be very happy to answer the question just as soon as all places have been allocated.

As far as transport is concerned, I am happy to report that all 4 or 5 year old children travelling more than 2 miles to school (where they have been required to do rather than the parents having ‘chosen’ to do so) will receive free home-school transport. I am sure that this new liberalisation of the home-school transport policy (to provide transport for 4 year olds), will be widely welcomed. This new provision has been funded by efficient management of the transport budget, generating savings which have been ‘recycled’ to the benefit of children and families.

	SUPPLEMENTARY QUESTION

I am afraid that Councillor Waine and I have confused the difference between a calendar year and an academic year. My request was about academic years, of course. Councillor Waine cannot answer for the calendar year because September has not yet come but I hope he might reconsider letting me have a written answer on the assumption, for his calendar years, I am talking about academic years? I also welcome the change of policy.

	SUPPLEMENTARY ANSWER

I am sure that I can provide a written answer. As far as the wider question is concerned then I am delighted that we have been able to put in transport for all 4 year olds attending school. This is a major change in the Council’s policy and one that has been possible with very careful savings that have been derived from the Transport budget.

	12. COUNCILLOR FOOKS

How many Admission Application Forms were lost during the Admissions process for September 2008?

	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT

In relation to admissions for September 2008, some 15,000 applications were processed. We are not aware that any form was lost.

In relation to admissions for September 2009, we have introduced a new system in which every form submitted has been acknowledged to confirm receipt. We are not aware of any forms having been lost in relation to this year’s process.

	SUPPLEMENTARY QUESTION

I am told that in one school in Oxford alone 9 forms were lost. Are you aware?

	SUPPLEMENTARY ANSWER

As far as forms being lost are concerned we can only deal with forms as they come in to the Directorate. Officers have advised me that no forms have been lost. As a precaution, as part of the documentation that went out to parents of children who wanted places at primary schools within this County, as of this year we are acknowledging receipt of their applications. This has been put in place and is in place at the moment and will continue in place. Where forms are lost in schools, this needs to be taken up with the individual schools. With something like 240 schools, we cannot possibly keep track of all them.

	13. COUNCILLOR JOHNSTON

How many posts in the Shared Services Centre have been re-evaluated to a higher level in the past 12 months? What is the most likely effect of this on the salary bill?
	COUNCILLOR ROBERTSON, DEPUTY LEADER OF THE COUNCIL
As you would expect, there has been a lot of staff movement as the Shared Services Centre has been populated over that period, moving from transition to "settled state", and I think it is relevant to consider the grading situation more fully than just those posts which have been re-evaluated to a higher level. The summary below provides this:-

For the period 1 January 2008 to 1 January 2009:

18 posts have been regraded upwards

17 posts have been regraded downwards

25 new posts have been created

42 existing posts have been deleted.

The net effect of this movement on the salary bill has been a reduction.

	SUPPLEMENTARY QUESTION

I will be very content with a written answer. Could he give me some detail about the large number of deletions that are mentioned in that answer? Could he give me some detail as to why the business plan for the Shared Services is still, depending upon whom you talk to, somewhere between 6-10 months down on the original timetable?

	SUPPLEMENTARY ANSWER

I will give a written reply.

	14. COUNCILLOR FOOKS

The North Summertown Controlled Parking Zone covers a very wide area and has been introduced in areas which had no commuter parking problem. Residents are finding the restrictions unnecessary and very inconvenient. When will this zone be reviewed?
	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

With regard to a full review, I do not expect this would begin during 2009 as there are other areas of the City where the need is greater – including other parts of Councillor Fooks’s patch – but I am sure that as local issues are raised these can be addressed fairly quickly. North Summertown has already seen one small change and I understand that, following requests from Councillor Fooks, officers will be carrying out local consultation on further changes.

We are committed to trying to ensure that the existing CPZs best meet the current needs of local residents, businesses and their visitors/customers and the Traffic Regulation Order team has implemented full reviews of the West and South Oxford Zones, and has commenced work on the East Oxford Zone (to coincide with the proposals for new zones around Magdalen Road and Divinity Road). In addition changes have either been made or are in advanced stages of preparation in a further nine zones as a direct result of requests from the local community. We will soon begin issuing questionnaires with permit renewal letters which will give permit holders an annual opportunity to raise concerns about the operation of their local zone which can then be addressed through similar small-scale changes.

	15. COUNCILLOR V SMITH

What is the funding per pupil in each of the LA primary schools?

What exactly is the formula used to allocate resources?

What discretion is available to the LA in the criteria and weightings in the formula?

	COUNCILLOR WAINE, CABINET MEMBER FOR SCHOOLS IMPROVEMENT
The basic allocations for all pupils are given below

National Curriculum Group (Age)
2008-09 Basic Allocation
£
Foundation Stage (Nursery)
2,720.98
Foundation Stage (FSU)
2,720.98
Foundation Stage (F1)
2,720.98
1 (5+)

2,030.58
2 (6+)

1,849.32
3 (7+)

1,815.26
4 (8+)

1,815.26
5 (9+)

1,815.26
6 (10+)

1,815.26
7 (11+)

2,262.89
8 (12+)

2,262.89
9 (13+)

2,333.23
10 (14+)

2,845.37
11 (15+)

3,149.90

The formula is complex, has evolved over time and takes account of many factors. Approximately 80% of it is based on pupil numbers. The remaining 20% on either school specific factors (eg joint sports, social deprivation) or site specific factors (eg premises related - floor area etc). A copy of the Fair Funding Document which sets this out in detail has been placed in your pigeon hole.

There is some scope to vary formula factors although, in practice, for technical reasons, this scope is very limited. Variation usually involves an initial consultation with schools, reference to Schools Forum, formal consultation with schools detailing financial implications, possibly more comment from Schools Forum and then agreement by Cabinet. A recent example of such a change was to skew funding to take greater account of social deprivation.

	SUPPLEMENTARY QUESTION

It would appear that £0.8 million out of around £270 million of schools funding has been allocated specifically to schools in the most deprived areas as a result of the annual performance assessment?

	SUPPLEMENTARY ANSWER

The annual performance assessment is rather interesting and one could say it is rather disingenuous because there is no evidence this end of any inspectors actually interrogating the necessary data that feeds into this. When we look at statistical neighbours (and we compare ourselves with them all the time), we see that we compare very favourably with our statistical neighbours. In fact, we offer an improved position when compared with Cambridgeshire. The formula was put in place in the late 1980s. Oxfordshire had its own special needs index (the legacy of the now Professor Sir Timothy Brighouse). He advised strongly that the Special Needs Index should include, as part of it, meeting the needs of children, in his terms, ‘who lived under the chimneys of the Cowley Car Works’. It is only in recent years that deprivation has become an issue for the government. It is this administration in the past two years that has actually seen the bulk of that money put in and we are extremely limited in what we can do because we can only operate within headroom. The minimal amount of funding guarantee means that anything that is done is in fact diminished because of its impact on schools who do not gain from it. If the Government wishes to address social mobility, I await with interest information that will be issued.

	16. COUNCILLOR V SMITH

Why was the Children's Services Scrutiny Committee informed that “Under EU contracting rules it would not be possible to just continue with current funding arrangements for Homestart …”? What exactly does the legislation say? I understand that only one other council in the South East Region (Newham) has chosen to withdraw funding on these grounds and that some have put services out to tender.

The Cabinet Member indicated at the Children's Services Scrutiny Committee meeting that, if the Cabinet continued funding Home-Start even in the short term, this would mean the money would be taken from the children's centres. Given that the money has not already been given, how would this apply? Is the Cabinet Member saying that the Cabinet would cut the children's centre budgets by this amount?

	COUNCILLOR CHAPMAN, CABINET MEMBER FOR CHILDREN, YOUNG PEOPLE AND FAMILIES

EU rules forbid us simply to award contracts above specified values. Oxfordshire County Council Procurement Rules reflect these requirements and specify that contracts with a value of £25,000 or more require a formal written quotation or tendering process. This is a different basis for operating than historically but is designed to ensure that any contract based service provision must be awarded in accordance with our own Constitution (Contract Procedure Rules) and the EU principle of fair open and transparent competition.

Delivering services requires us to engage in a continual process of looking at what we are being asked to deliver and the funding that is available. We are not in a position where we can provide core funding for particular organisations, although we receive many requests for such support. As Children's Centres are required to make contact with and reach out to all vulnerable families in their catchment area they are well placed to make commissioning decisions based upon local knowledge and where possible we are channelling under 5's family support funding through this route. Children's centre budgets for next year are indicative; final figures are currently being calculated based upon updated formula figures and the funding available.

You are correct in your understanding that in some authorities all family support work has been put out to tender. The strategy for Children's Centre development in Oxfordshire has been to build on existing provision and so Centres have been developed in partnership with the voluntary sector (PACT, NOMAD, Spurgeons, PEEP), with schools, and from Local Authority run Family Centres. In some authorities all centres have been developed in a uniform way, eg in partnership with schools, or in some cases by setting up all centres as Local Authority centres, and then local authorities have commissioned family support services on behalf of all. In Oxfordshire we have been able to build on our family support expertise from the beginning and the one size fits all approach would not be appropriate.

In order to offer Homestart transition funding we have allocated a £10,000 grant per Homestart for next year to allow more time for the transition from central to local commissioning. The Council must strike a balance between being supportive of Homestart and being fair to other providers and officers have been working hard to support local commissioning decisions which enable smaller scale contracts to be agreed, some already with Homestart. Of course not all centres will want to commission with Homestart, some will choose to provide services in house. However, centrally commissioning the service that has been provided by Homestart to date, without engaging a fully open and competitive process, in which existing Children’s Centres and other voluntary sector providers would certainly tender, would breach our Contract Procedure Rules and EU principles, and would be unfair to the other providers, including Children's Centres themselves.

The increasing number of centres being developed offers Homestart an excellent opportunity to expand their services and we have provided contacts to enable them to avail themselves of this opportunity.

	SUPPLEMENTARY QUESTION

Do you accept that, provided we engage in a full, open and competitive process, the Council could put these services out to tender without breaching EU rules?

	SUPPLEMENTARY ANSWER

I think there is a quite simple answer to this and we had quite a full debate at the Children’s Services Scrutiny Committee of which Councillor Smith is a member. We have taken the decision that this type of support will be provided through our Children’s Centres because we think that local people know best. It is not one size fits all; it is down to local people making local decisions about the young people in their areas. We could have gone out to competitive tender but we have not made that decision. We stand fully behind the principle that local people know best. I am sure the Children’s Centres would probably have tendered. I think we have made the right decision, we have had the debate and I think we will now deliver services which will provide for each area individually.

	17. COUNCILLOR BRYDEN

The County Council has recently agreed two feasibility studies; one for the effect of completing the A34 junction at Lodge Hill, and the other for the effect of closing the bridge over the Ock at St Helen’s Wharf.

What plans does the County Council have for a feasibility study into the proposal for a second river crossing in Abingdon, which like the Lodge Hill interchange is one of the components in AbITS?
	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

At present the County Council does not plan to carry out a feasibility study into the proposal for a second river crossing. This is due to a number of reasons:

i) OCC does not currently have the resource to undertake such a study at this time. The Local Development Framework (LDF) process is starting to get underway and OCC needs to work closely with the district councils which takes a large amount of resources.

ii) OCC needs to look at solutions to housing sites coming forward in the Vale LDF. If any form of road/bypass were to be built it would be the western most end from the Drayton Road to the Marcham Road, even then the amount of housing proposed is unlikely to be enough to fund fully this section of road and additional funding would need to be sought for this.

iii) The LTP3 is due to come into force from April 2011 and will look further ahead than the current LTP of 5 years. OCC will consider schemes that could be implemented over a longer time period probably up to 2030 – clearly consideration of a second river crossing would be a part of this assessment.

In short this is a recommendation in the AbITS strategy for a long term measure to be considered, but as laid out above, a feasibility study into this is unlikely to be carried out in the next couple of years.

	18. COUNCILLOR LEGGE

Can the Cabinet Member for Transport confirm that the balance of £521K of AbITS funding accruing from the underspend on the Marcham Road will be carried over until a suitable scheme to improve the traffic flow in Abingdon is found? Is this time limited? As Highways Authority what plans has the County Council in mind to overcoming the remaining ongoing traffic flow problems?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

First of all, I need to make the point that capital money cannot be accrued. Future years programming can look kindly upon suitable schemes that come forward for Abingdon and therefore is not time limited. At present there are higher priority proposals meeting the objectives of the LTP elsewhere. Should further schemes for Abingdon be identified then I have committed to assess their relative priority and provide funding if they can be accommodated in the overall programme.

We will be implementing Marcham Road phase 2 from March 2009 and the High Street Phase 2 scheme in the 2009/10 financial year. The Marcham Road works will help to encourage greater use of the peripheral road and OCC will continue to monitor the situation.

	SUPPLEMENTARY QUESTION

I would like to thank Councillor Hudspeth for his answer as it clarifies the confusing information given at different Abingdon transport meetings and the amended Transport Capital Programme tabled at the Cabinet meeting on 25 November. So I am just clarifying that I am right, therefore, in saying that this money has been taken from Abingdon currently and put into other projects including Transform Oxford?

	SUPPLEMENTARY ANSWER

I have always been quite clear about this money at any Abingdon meeting that I have attended and I made a statement back in July when we considered it and found a reduction in the money. You made reference to the Cabinet’s report on 25 November but there was an e-mail sent on 21 November to Councillor R Smith fully explaining where the money was being allocated. It has been reallocated because we have got to make sure that when the final 2 years of LTP2 start, we have got the money going forward. As you know, I am committed to Abingdon and I want to ensure that we get the best for it. At the moment, we have got the works going on in Stratton Way which should hopefully make some improvements. We have also got the works going on in Marcham Road which should divert people around by the perimeter road. I think it is important with the air quality programme coming up in April to ensure that we have some money available for when we identify a project.

	19. COUNCILLOR LEGGE

What plans has the Council for improving the traffic congestion on Drayton Road and in what timescale?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT

The County Council currently has no plans for improving congestion on the Drayton Road. We have ruled out the widening of the bridge due to the cost being disproportionate to the benefit that would be achieved.

	SUPPLEMENTARY QUESTION

This area is clearly a hot spot affecting residents and businesses particularly in South Abingdon. Given the pledges in the partnership delivery plan on pages 7 and 8 to tackle traffic congestion particularly around market towns, Oxford City and other hot spots, how can the County not be actively searching for solutions for this area?

	SUPPLEMENTARY ANSWER

We did investigate the widening of the bridge but for the benefits which would be achieved this was not considered to be a solution given the cost. We are working very closely with the Vale on their local development framework and one of their suggestions is to have 1,500 extra homes there. They acknowledge in their document that an extra 1,500 homes there would increase traffic going on to that road which will only further add to congestion. The Section 106 money from those homes would not fund sufficient improvements to it. We are not actively looking at the moment but we always keep a watching brief. If something comes forward, we will be willing to investigate it. If you have got some more suggestions, please put them forward.

	20. COUNCILLOR R SMITH

Could the Cabinet Member for Finance tell the Council the cost of the recent publicity for the Transform Oxford announcement, the advertising banners, the production and printing of the Transform Oxford leaflets and the distribution or postage cost of the leaflets, and which budgets or budget headings covered these costs?
	COUNCILLOR SHOULER, CABINET MEMBER FOR FINANCE

The costs for the publicity for Transform Oxford have been met from the ‘Transport Management Support’ budget and to date this has cost £5,925.24. This is made up as follows:

One Design & Communication Ltd

960.00

Leaflet design

Banbury Litho Ltd

1765.00

140.00

Leaflets

Digital leaflets

Mailbox Nationwide Ltd

1728.00

Distribution of leaflets

Panelwarehouse.com

695.64

471.60

130.00

35.00

Banners

Banners

Studio time

carriage

TOTAL

5925.24

	SUPPLEMENTARY QUESTION

A large sum of money, nearly £6,000 of Oxfordshire’s tax payers’ money - does he consider this to be value for money?

	SUPPLEMENTARY ANSWER

The leaflet was delivered to all houses in the City. From the tone, I take it to be a hostile question and that she would not wish the people of Oxford City to be informed and would not wish them to have an opportunity to tell us what they think. I am surprised at the Liberal Democrats because consultation is their normal forte. In an £800 million budget, you are still concerned with small amounts of money, important though they are. The Cabinet Member for Transport is responsible for this budget and the transport budget is within budget except for street lighting where the prices of power have been increased. I have no problem with this. If there was overspending, I would be looking to the Director to find savings elsewhere because I would not be looking kindly on a supplementary estimate for this small amount of money.

	21. COUNCILLOR R SMITH

How much did the very welcome Christmas evening free buses from Park and Rides cost the County Council, and from which budget did this come?

	COUNCILLOR HUDSPETH, CABINET MEMBER FOR TRANSPORT
The free evening Park & Ride services before Christmas cost the County Council approximately £8750, of which about £4000 was for leaflet printing costs and radio publicity. The total cost is being split evenly between the Bus Subsidy budget and the Local Authority Business Growth Incentive (LABGI) budget as the initiative was deemed to meet both transport and local economy objectives.

	SUPPLEMENTARY QUESTION

It is interesting the bus subsidy budget was used for this because I understand that this is actually paid over to the Oxford Bus Company. Can you confirm that for me? Despite the £4000 for the leaflet and radio publicity, is the Cabinet Member aware that some bus passengers, including my husband and me, were charged for returns from the City on Tuesday 23 December? Although the poster was clear and there was one poster in County Hall and two or three at Thornhill Park and Ride, we were charged for returning from the City, a fare of £1.60. Can the Cabinet Member confirm that this Council will get reimbursement from the bus company for those passengers who were charged when it was supposed to be free - the bus driver did admit that the poster did say it should be free although he had been instructed by his company to charge?

	SUPPLEMENTARY ANSWER

Surprisingly enough I am not aware of these precise incidents. What I suggest is that you either write to me or write to the bus company. I will look favourably on these cases to ascertain what the circumstances were and clarify matters. I think the Park and Ride free service was a great boost to Oxford City centre shops. I do not think we should be arguing about where it is coming from because all of the bus subsidy grant obviously does not go to the Oxford Bus Company. In this case, part of it does. The main thing was to improve the accessibility for everybody to get into Oxford so they could spend money which is particularly difficult at this moment in time of the economic cycle.

	22. COUNCILLOR MICHAEL BADCOCK

Does the Leader of the County Council share my concern about Abingdon’s economic future in the context of this country’s present parlous financial and economic state? Does he agree that successful re-development of the Old Gaol site is critical to Abingdon’s future as an expression of confidence in the town? There appears to be a wall of secrecy around the redevelopment plans and, while some elements may be commercially sensitive, there is a need for greater openness on the part of the Liberal-Democrat Administration at the Vale of White Horse District Council in reassuring Abingdon residents about this scheme. Will the Leader of the County Council, in his capacity as Portfolio Holder for Economic Development, write to the Leader of the Vale of White Horse District Council, urging him to take a much more open approach in making residents aware of the details of the Old Gaol scheme and the progress his council has made in taking it forward?

	COUNCILLOR MITCHELL, LEADER OF THE COUNCIL

Yes, Yes and Yes.

	SUPPLEMENTARY QUESTION

I thank Councillor Mitchell for his precise and honest and open answer. I hope he will endeavour to get the same response from the Vale of White Horse District Council because the people of Abingdon are fed up with total fibs.

	SUPPLEMENTARY ANSWER

Yes.

CC_FEB1009R01.doc

