RAG Status Key Project outputs are completed, outcomes are still being monitored Project is on track Project has minor issues and/or delays Project has significant issues and/or delays

#### People

		Strat	egic Status				Operations		
Funding stream	Project title and lead officer	Outcome	Contribution to Growth Targets	Lead partner and role	Core Activity Outputs / Targets	2017-18 Targets Milestones	Achievements to 31 March 2018	Comments	RAG
CITY DEAL	Apprenticeship Programme  525 apprenticeships for young people (16-23)  SARAH CULLIMORE	Drive better employability skills in young people	Increase the number of apprenticeships	Economy and Skills team.  Oxfordshire Skills Board	Delivery of skills element of the City Deal including: Supporting making sense of apprenticeships for employers.  Delivering 'apprenticeship' events aimed at young people and parents.  Engagement with secondary schools to increase awareness of apprenticeships.  Co-ordinating National Apprenticeship week activity  Additional 525 apprenticeship starts aged 16-24	The City Deal funding ends in March 2017 but there will be ongoing monitoring of targets	City Deal programme has now come to an end and all funding has been drawn down with all actions agreed delivered.  OA has supported or run 131 school events including apprenticeship careers events, talks in assemblies and workshops.  Apprenticeship awards were rescheduled from March to 24th April.	Latest full academic year Apprenticeship figures available are up until the end of July 2017 and are rounded to the nearest 10. There were 2,310 16-24 year old Apprenticeship starts during the 2016/17 academic year (August 2016 – July 2017), compared with 2,590 during the same period the previous year (a decrease of 10.8%).  All age apprenticeships have decreased by 6.7% over the same time period.  A significant decrease has also been seen nationally resulting in claims that the levy has not had the intended consequence of encouraging employers to create more apprenticeship vacancies.  The City Deal apprenticeship programme is therefore completed. Although Oxfordshire has performed well when compared with figures for the South East and England the additional apprenticeships have not been delivered as planned. This is due in part to the 2012/13 base year which saw an exceptional spike in new starts, which we believe is a consequence of the increase in University tuition charges moving to £9k and in part to do with the introduction of the levy as mentioned above.	

ROWTH EAL	Oxford Centre for technology	Increased levels of Science,	'Innovative People' – higher level skills	City of Oxford College – Activate	Construction of new STEM centre	Increased participation and awareness of STEM	Plans finalised to turn the centre into a STEM hub for our	Full time Study Programme applications for majority of
	and innovation	Technology,		Learning		Industries; Attracting 3	Thames Valley provision. Key	STEM pathways in Sept
	Lee Jamieson	Engineering and Maths (STEM) in			Construction complete and	new STEM employers support delivery.	activities include:	2017 are higher than at the same point last year.
		line with Skills			operational by		1) Aylesbury Training Group	
		Strategy			January 2017	50 new STEM/AL	(ATG), which has recently	Number of full time Study
		aspirations				apprentices supported by	merged with Activate Learning,	Programme learners
						the project and the new	will move to the STEM Centre	participating in meaningful
						BBL campus.	in May 2018, further increasing	employer engagement and
							the number of facilities to	work experience is
							learners. This will support	significantly higher than this
							greater numbers of learners in September 2018 when the	time last year.
							new provision becomes	Increased employer
							operational.	engagement (see
							operational.	"Achievements") included
							2) Plans are now complete to	Peter Brett Associates
							introduce Engineering	piloting an employer-led
							Apprenticeship Standards	project with GCSE English
							(previously frameworks) to all	students at the Oxford
							learners from Sept 2018	Centre for Technology and
							·	Innovation. 76% of this
							3) The STEM Centre has	cohort improved their grade
							attracted Cytech provision, the	with 62% of them achieving a
							industry standard for cycle	'C' – both these figures are
							engineering. The new facility is	well above average. This
							being installed and will	project will now be
							become operational for	implemented more widely
							learning in Sept 2018,	across the Faculty.
							attracting professional training	English day and design of the Constitution
							nationally for the cycle	Engineering-specific full-time
							industry.	student recruitment is tracking above last year, with
							Target of 3 new STEM	c.7% more applicants.
							employers to support delivery	c.7 % more applicants.
							has been exceeded (ref:	Plans are now in place to
							Technology Faculty Employer	grow other STEM provision,
							Advisory Board).	bringing 64 Full Time ICT
							, .a	learners to the centre in Sept
							Faculty Apprenticeship	2018, and the launch of new
							numbers, specifically at the	Level 4 courses in STEM
							STEM Centre Site at Blackbird	related areas.
							Leys are tracking above last	
							year, with additional numbers	
							in related faculty trades also	
							up (Plumbing & Carpentry)	
							since the centre opened.	
							STEM Contro io novi baina	
							STEM Centre is now being used by other apprenticeship	
							learners within the group to	
							safeguard provision at our	
							other sites in Oxfordshire.	
							From January this includes 5	
							learners, increasing to 11 in	
							Sept 2018.	
		1	I				E II The Frederick Control	l
							Full Time Engineering students	
							Full Time Engineering students increased from 52 (Sept 2017)	

#### 5/

## Oxfordshire Local Enterprise Partnership Operating Plan 2017/18

GROWTH DEAL	Advanced Engineering and technical skills centre MARK LAY	Increased levels of Science, Technology, Engineering and Maths (STEM) in line with Skills Strategy aspirations	'Innovative People' – higher level skills	Abingdon & Witney College	Construction of new STEM centre  Construction complete and operational by Jan 2018	Building Construction completed October 2017 Building contractor hands building over to client November 2017 Building operational January 2018	Building work now complete.  Centre open to students in January 2018.		
GROWTH DEAL 2	Activate Learning Care Suite Laura Asbridge	Increased ability to meet health and social care training and skills demand	Innovative People' – Health and Care related skills delivery	City of Oxford College – Activate Learning	Construction of new Care Centre  Construction complete and operational by January 2017	New employer shaped Care curriculum implemented.  15% Increase in CARE participation  5 new level 5 apprentices supported by the Project and AL Oxford Campuses.	Re-branded 'Care Skills training centre'  Increase in employer engagement	Re-branded 'Care Skills training centre' to try and develop reputation for excellence in care facilities across county.	

#### Place

Funding		Strate	egic Status				Operations		
stream (& SEP theme)	Project and lead officer	Outcome	Contribution to Growth Targets	Lead partner and role	Core Activity Outputs / Targets	2017-18 Targets Milestones	Achievements to 31 March 2018	Comments	RAG
CITY DEAL	Accelerate the delivery of 7500 homes across the county  GROWTH BOARD PROGRAMME MANAGER	7500 homes agreed in the existing Local plans have delivery accelerated by 2018	Commit to deliver the housing necessary to underpin the SEP		Accelerate the delivery of agreed housing sites across the county 7500 additional homes by 2018	Accelerated housing delivery according to schedule	The SPIP Executive has committed to reviewing all agreed sites and profile delivery in the light of the final agreed City Deal. In addition, officers in districts will review any other sites that have come forward to build a revised profile.	Currently on target to exceed projections based on 2016/17 returns	

DEAL  management upstream Warston Flodd Alleviation Scheme) Tha Mould  Tina Mo		1		1	Į.					
by dutie 2017	GROWTH DEAL	management upstream (Northway and Marston Flood Alleviation Scheme)	and impact caused by excessive flooding for 108 households, 2 commercial premises and transport connections in Northway and Marston, North			levels and falls to create a dual-purpose sports arena and emergency floodable area on the fields at Northway Community Centre.  2. Re-profile an area between Court Place Farm recreation field and Peasmoor Brook on its eastern boundary to create a new wetland habitat. It will be used to store flash flood water during torrential rainfall.  3. Construct new flow control structures to control water into and out of the two areas created. Including localised road and pavement level changes to direct flows away from public highways into the storage area.  4. 1.33% AEP protection to 91 residential and 2 commercial properties (insurance break point) by June 2017  5. 0.3 ha of new	Construction by end of	targets 1, 2, 3 and 4 (see opposite column) have been completed.  The flood protection works have been completed. All three temporary flood storage areas are active. This means the risk of surface water flash flooding is significantly reduced for 110 homes in Northway and Marston.  Wetland planting at Peasmoor Brook Storage Area and Court Place Farm Storage Area completed.  Grass seeding at all 3 sites completed.  Communication campaign celebrating the completion of flood protection works well received in w/c 24th July.  Construction hoarding at all sites came down at the end of August and a community opening event was held on 13th September.	<ul> <li>Over-seeding of grass, meadow and wildflower areas.</li> <li>Sand slitting of football pitch.</li> <li>To be completed in the appropriate horticultural season.</li> <li>These works will be completed by the end of May 2018.</li> <li>Please note: meadow flower and wildflower seeded areas will establish over an 18-</li> </ul>	

GROWTH DEAL	Oxford Flood Alleviation Scheme  JON MANSBRIDGE	1) Reduce flood damages to at least 1000 homes and businesses currently at risk in Oxford  2) Reduce flood risks to infrastructure and utilities in Oxford  3) Safeguard Oxford's reputation as a thriving centre of commerce that is open for business  4) Create and maintain new recreational amenities, wildlife habitat and naturalised watercourses accessible from the centre of Oxford.	Environment Agency  Responsible for managing the appraisal and construction of the scheme ensuring it has passed all the necessary assurance and approval milestones.	Develop the Outline Business Case for approval by EA, Defra and HM Treasury  Detailed appraisal work including: - Public consultation - Short-listing options - Consultation on short-list expected Winter 2015 - Survey and Site investigation work - Flood modelling and assessment of 'do nothing' and 'do minimum scenarios' - Economic appraisal of preferred option - Funding negotiations with partners  Further refine the business case for approval by EA, Defra and HM Treasury - Full Business Case signed off by Feb 2019 - Financing plan in place to outline how whole life costs of the project will be funded - Legal agreements for contributions in place by July 2018 - Construction Start Feb 2019 - Construction Start Feb 2019 - Construction finish Dec 2021  Flood risk areas reviewed and Flood Map amended - Revised flood map to be published 2023	Pre-application Planning submission May 2017  Outline business case approval November 2017  Planning Application submission March 2018	The Outline Business Case (OBC) was approved by HM Treasury in November 2017.  Archaeological investigations were completed on site in December 2017.  The OFAS target position for funding is £121million. Around £65million will come from central government Flood Risk Management Grant in Aid (FCRMGIA).  £56m of contributions have now been identified to meet the partnership funding contribution.  This includes the contribution from Oxford City Council as a result of their successful Housing Infrastructure Fund Bid announced on 1st February 2018.  OFAS full planning application has been submitted to Oxfordshire County Council.	The funding target which enables the scheme to commence with the Compulsory Purchase Order process and submit a planning application has been met.  The scheme continues to receive the full support of its partners and Defra. It is considered to be a key example of partnership working having secured the largest amount of partnership investment for any flood scheme.	

#### 0

## Oxfordshire Local Enterprise Partnership Operating Plan 2017/18

GROWTH	Oxford North TBC	The project aims to establish an innovation district building on close links to the universities and businesses in the city. It will become a vibrant and successful mixeduse area.	Contribute to the homes and jobs targets for Oxfordshire	TBC	Latest Figures supplied (02.17)  - 90,000 sqm employment land - 500 new homes - 2,500 sqm local retail space - A hotel - Highway improvements - Cycle ways - Public open spaces	<ul> <li>Planning application submitted June 2017</li> <li>Planning approval Dec 2017</li> <li>Legal agreement work Dec 2017</li> </ul>		Agreement has been reached between the project sponsor Thomas White Ltd and local planning and transport authorities.	
GROWTH DEAL	Oxpens Ian Gray	Regeneration of the Oxpens area of the West end of Oxford to deliver a new sustainable community that supports the economy of Oxford	Contribute to the homes and jobs targets for Oxfordshire	Oxford City Council - Investor - Master Planner - Development provider - Planning Authority	<ul> <li>500 homes</li> <li>500 student flats</li> <li>6,839 sqm Hotel 150 beds</li> <li>8,264 sqm B1 Office</li> <li>4,160 sqm B1 R &amp; D</li> <li>543 sqm A1-A5 uses</li> <li>1,265 jobs</li> <li>15 Apprenticeships</li> <li>Local facilities</li> <li>Public open space</li> </ul>	- Go to the marketplace for a development partner	First parcel of land granted planning permission  Demolition started on above parcel  Brief and marketing materials for development partners now published	500-unit student accommodation has permission, planned occupation 2019	

## **Enterprise**

		Strate	egic Status		Operations					
Funding stream	Project title and lead officer	Outcome	Contribution to Growth Targets	Lead partner and role	Core Activity Outputs / Targets	2017-18 Targets Milestones	Achievements to 31 March 2018	Comments	RAG	
CITY DEAL	QUAD 1 (was the Harwell Innovation HUB) TIM BESTWICK	Hub: focused on open innovation	Invest in an ambitious network of new innovation and incubation centres which will nurture small businesses.	STFC	Start on site November 2016, practical completion October 2017  Project programme dates revised and agreed following agreement with BIS.	Target for Practical Completion in October 2017.	The build is complete and occupiers are fitting out  5 SME occupiers are in place with a final 2 small offices under offer to a further 2 SME occupiers  The formal opening is being planned for summer 2018			

CITY DEAL	The Oxford Bio-Escalator PHIL CLARE	Hub focused on the life sciences sector;	Invest in an ambitious network of new innovation and incubation centres which will nurture small businesses:	University of Oxford	The vision for the Oxford BioEscalator is  - To realise the potential of the world class medical research and clinical expertise in Oxford and the surrounding region - To develop a leading international hub for enabling early-stage medical innovation to move from the lab to the clinic To pioneer a new model for bioscience business growth that will reduce the risk associated with early stage firms, stimulate new funding and create resilient, sustainable companies.	Complete building works summer 2018.  Attract innovative medical science companies as tenants, ramping up occupancy from summer 2018.  Create an entrepreneurial community around the BioEscalator.	The BioEscalator is now watertight and power is available, the internal fit-out is moving ahead very quickly and it is on track to be handed over to the University in the summer. The University will then set up the shared core facilities in advance of the first tenants moving in soon afterwards. A Business Manager and Lab Manager have been recruited.  The aim is to attract high-potential, innovative medical science companies as tenants. The first tenants have been identified through a first call for applications and the BioEscalator team is working closely with them.  The plan is to begin to create an entrepreneurial and collaborative community in and around the BioEscalator.	
-----------	-------------------------------------	--	--	----------------------	---	---	--	--

GROWTH DEAL	Centre for Applied Super conductivity COLIN JOHNSTON	Support the cluster of applied superconductivity industry in Oxfordshire with S&T support and new longer-term developments in new materials and	University of Oxford	Establish an Industrial advisory board (IAB). Refurbish and equip a materials discovery laboratory and a materials testing laboratory for superconductors	Complete very high current testing facility – 01/06/17  Start development of NV imaging tool – 01/10/17  Further new research students recruited –	CfAS officially opened 27th February 2017 by Nigel Tipple  Full complement of research staff and technicians, including one apprentice in place with a number of graduate students and undergraduate (Part II) researcher in place. There are	
		deeper understanding of how superconductors behave in real environments		Develop a core research portfolio Establish industrial open access to facilities.  23 jobs by March 2021	O1/09/17  Continue to develop project proposals with the aim of submitting at least two by 31/03/18	6 academics, 4 post-doctoral researchers, 7 (+2 new) researchers and 7 support staff associated with CfAS  First geared research proposal awarded by EPSRC for research in to bulk superconducting MgB2 magnets for biomedical applications but yet to start  5 IAB meetings held together	
						with numerous 1:1 CfAS-Industry meetings.  Invest in Oxfordshire briefed on CfAS and the wider engagement of the Department of Materials with industry.	
						CfAS web site established and operating. Strong presence at the Applied Superconductivity Conference  MgB2 project awarded funded	
						by EPSRC. PDRA started 01/02/18  2 new D. Phil. graduate students started 01/10/17 researching radiation effects/damage in superconductors and superconducting joints.	
						Dr Tayebeh Mousavi, won first place in the Best Poster Awards at the 6 <sup>th</sup> annual International Conference on Superconductivity and Magnetism, which took place in Antalya, Turkey during 29 April – 4 May.	
						Proposal for second chamber to be added to PLD system submitted	

LGF3	Disruptive Innovation for Space Centre (DISC)  Catherine Hamelin	To set up and equip phase 2 of the Disruptive Innovation for Space Centre on Harwell campus for Oxfordshire businesses to use for product prototyping and testing to create innovative products	Will add to innovation in the space sector and additional jobs in Oxfordshire	Satellite Applications Catapult	Open DISC September 2018 11 jobs created by September 2020 Engage with minimum 20 SMEs by March 2020 176 supported jobs by March 2024	Sign legal agreement  Amend legal agreement assuming change request is approved  Secure the lease for the facility assuming the change request is approved  Procure £300k capability	Legal agreement signed with OxLEP  Change request submitted (the change is from build of facility to lease of facility)  Industry engaged and board approval for £700k spend on equipment  Round one equipment procurement completed with a total spend of £351k.  Lease HoT defined and agreed.	Change request submission successful from build of facility to lease of facility. Lease negotiations progressing well with agreements due to be signed w/c 14th May 2018.	
LGF3	Connected and Autonomous Vehicles at Culham (previously Smart Oxford: Culham City) Garry Staunton	To host a growing community of those developing CAV vehicles and associated products and services	Will add to innovation in the CAV sector and additional jobs in Oxfordshire.  To act to the locus for CAV activity within the LIS	UKAEA / RACE	Provide an urban test bed for the testing of CAV and ancilliaries  Provide speciallit test and evaluation equipment and services.  Host a growing number of companies active in the sector.	Legal agreement  Detailed design of buildings.  Planning application.  Specification for infrastructure upgrades	Heads of Terms signed by UKAEA on 17/11/17 and the Funding Agreement on 23/03/18.  Following an open competition Ridge were appointed to undertake detailed building design work. Their design was put out to tender on 28/03/18. Deadline for responses is 18/05/18.  Planning application submitted in February. Public consultation closes 04/05/18.  AWTG appointed to develop master plan for ungrade in IT.		
						infrastructure upgrades.  Source test vehicle.	master plan for upgrade in IT necessary to give required connectivity levels and adequate backhaul capacity.  Tendered for a Level 4 autonomous vehicle, due to take possession of said vehicle on 21/05/18.		

# Connectivity

		Strate	egic Status		Operations				
Funding stream	Project and lead officer	Outcome	Contribution to Growth Targets	Lead partner and role	Core Activity	2017-18 Targets	Achievements to 31 March 2018	Comments	RAG
					Outputs / Targets	Milestones			

CITY DEAL	Access to enterprise zone Hugo Terry	Improve access to enterprise zone to make site more attractive to potential investors	Will lead to improvement in jobs in the knowledge economy by making the site more attractive to investors	Oxfordshire County Council	Harwell Link Road: Finalising land acquisition and design in preparation for construction.  Hagbourne Hill: Works to increase capacity	Harwell Link Road:  Construction Completion due - 01/03/2018  Hagbourne Hill: Construction complete 23/8/16	Harwell Link Road: Works complete, and road open.	Harwell Link Road: Blue RAG.	
				Detailed de land acquis progress. E works unde available la were comp	Featherbed Lane: Detailed design and land acquisition in progress. Early works undertaken on available land and were completed March 2015.	Featherbed Lane: Construction starting- 05/09/2018 Construction Completion due - 19/11/2019	Featherbed Lane: Detailed Design complete. Land acquisition remains the significant obstacle to delivery of this project.	Featherbed Lane:  Red RAG.  Evidence preparation is underway for Compulsory Purchase. Need for CPO and strategic review.  Red RAG construction finish target will be missed.	
					Harwell Campus: Land has been gifted by the affected landowner in acknowledgment of the infrastructure improvement they will receive. The design has developed and indicated that further land is required from adjacent landowner's negotiations are underway and CPO is proposed to run in parallel	Harwell Oxford Campus: None.	Harwell Oxford Campus: Preliminary design progressing on schedule.	Harwell Oxford Campus:  Green RAG.  Construction forecast to start in October, subject to agreeing new MHA MSF3 framework supplier.	
CITY DEAL	Improvements to Northern Gateway Hugo Terry	To relieve congestion and deliver growth to a key growth area	Will lead to improvement in jobs in the knowledge economy by making the site more attractive to investors	Oxfordshire County Council	Cutteslowe and Wolvercote: Increasing capacity at roundabouts on A40.  Loop Fm Link Rd: Feasibility stage reviewing iterations of preferred alignment to maximise BCR.  Planned completion Autumn 2019	Cutteslowe and Wolvercote: Construction Complete: 14 November 2016  Loop Fm Link Rd: Complete Prelim Design 01/08/17	Cutteslowe and Wolvercote: Works complete and final road safety audit complete.  Loop Fm Link Rd: Preliminary Design is largely complete.	Cutteslowe and Wolvercote: None.  Loop Fm Link Rd: Project paused pending strategic review of area to identify preferred project.	

	5	)
	5	7

CITY DEAL	Hinksey Hill- Science transit Hugo Terry	First stage of improvements to transport links across the knowledge spine	Will lead to improvement in jobs in the knowledge economy by making the site more attractive to investors	Oxfordshire County Council	Phase 1, Hinksey Hill complete and working well  Phase 2, Hinksey Hill: Increase capacity at the junction and provide bus lane to improve journey times for public transport users.	Phase 1, Hinksey Hill complete and working well  Phase 2, Hinksey Hill: Modelling is being reassessed to fully understand impact on the junction from completed projects nearby such as Phase 1. Preliminary Design scheduled for completion in September 2018.	Phase 2, Hinksey Hill: Modelling progressing, but progressing more slowly than planned due to issues validating the traffic model.	Phase 2, Hinksey Hill: Preliminary Design completion currently forecast for September 2018 but this is likely to be delayed reflecting longer than anticipated modelling activity.	
GROWTH	Headington Phase 1 Hugo Terry	Access to Headington is a package of schemes to improve access to major employment, health and education sites in the Headington area.	Needed to support new housing and jobs in Headington, and beyond, without attracting more traffic to the area.	Oxfordshire County Council	The project area includes the B4495 from Cherwell Drive/Marsh Lane to Horspath Driftway and the Eastern Bypass, as well as Old Road.  Proposed changes include:  Junction improvements  New cycle lanes and crossings  New pedestrian crossings  Changes to onstreet parking  New bus lanes  Localised road widening  The implementation of changes is planned for summer 2016 to autumn 2018.	Construction complete: 30 November 2018	The programme is being delivered in stages. Stage 1 was Gypsy Lane junction and was completed in March 2017. Stage 2 on The Slade commenced in April 2017 and completed in October 2017.  Stage 3 is the length of Headley Way and Cherwell Drive. This stage is perhaps the most critical and sensitive given its proximity to the JR hospital. It was originally planned to start Summer 17 but has now been deferred to March 18 due to the Westgate embargo and a review of costs and scope. This delay has allowed for even better engagement with stakeholders, with a series of additional presentations planned with the JR in particular.	The construction complete deadline has been rebaselined to accommodate the delayed start of the latest	

#### 

## Oxfordshire Local Enterprise Partnership Operating Plan 2017/18

GROWTH	Science Vale Cycle Route Hugo Terry	Improved cycle connectivity and facilities between the main residential and employment and Service areas.	Supports EZ growth and new housing in the Didcot/Science Vale area.	Oxfordshire County Council	Design and Implementation of new and significantly improved cycle tracks/paths  Initial phase of implementation to start Autumn 2015.	Start construction 01/10/2017  Construction of all routes complete: 31/3/2019	Design continues on all routes with focus on enabling works (utility diversions) for links that don't require land acquisition  Vegetation clearance to be completed in November 2017.  Commence delivery of route 6A in January 2018.	Land issues are delaying progress on several routes however those routes which can be accelerated have been, and where appropriate alternative routes have been proposed to avoid complex barriers. As a result, completion by March 2019 may be unachievable.  The design costs related to routes which have stalled due to land costs may lead to an increased design budget.	
GROWTH	Oxford Science Transit Phase 2 Hugo Terry	Capacity improvements with the focus on improved and more reliable journey times for express bus services through the junction.	Key element of the Science Transit programme.	Oxfordshire County Council	Feasibility and preliminary design to firm up scheme scope, design and costs, planning application (if required), detailed design then construction/ implementation  Feasibility designs and cost estimate finalised and public consultation starts (Dec 16)  Prelim design (Feb-Apr 17)  Detailed design (Jul 17-May 18)  Submit full Business Case and Approval Application to DfT (May 18)  Construction (Sep 18 - Sept 20)	Detailed Design Start: July 2017  Construction Start: September 2018  Construction Complete: September 2020	Preliminary design is progressing including bridge assessments, along with preparation for planning applications.  Surveys are currently along the length of the A40 are complete.  The Park and Ride site design continues.  The programme has been rationalised to identify opportunities to work in parallel and accelerate delivery.	A revised programme with additional detail as a result of Early Contractor Involvement has been approved at CIPB.  There is no change to the end of construction milestone but detailed design will now start in October 2018, and start of works will now be April 2019.	

GROWTH	Didcot Station Car Park  Joanna Milton	Enabling the development potential of Harwell, Milton Park and Didcot to be realised through enhanced transport connectivity and capacity with circa 900 jobs accommodated;		Great Western Railway (GWR)	Delivery of a new Multi Storey Car Park at Didcot Parkway Station, including improved links between the Foxhall Road site and the station entrance	Temporary Foxhall Road Car Park opened 18th Sept - Complete  Superstructure commences: 20th Dec 17 - complete  Multi-Storey Car Park fit out commences: 14th Feb 18 - Complete  Multi-storey Car Park Operational: Aug 18  Project completion: October 18.	All stair cores erected to full height.  Ground works completed to core bases, pile caps attenuation tank and interceptor complete.  M&E commenced Installation of handrails in stair cores commenced.	Amber to reflect phased opening of Multi-Storey Car Park.	
GROWTH DEAL	Queen Street Hugo Terry	Improvements to Oxford City Centre public transport including the possible closure of Queen Street	Supporting new jobs in Oxford City Centre	Oxfordshire County Council	Delivery of a programme of changes to improve bus flows and add bus stop capacity to cater for growth in passenger numbers including those arising from the Westgate development.	TBC	First projects installation and remedial works completed before the Westgate Embargo (23/10/17).  Further interventions are being completed March-May 2018.	Final stages to be completed by October 2018	