
[image: image1.png]GREATERLONDONAUTHORITY

[image: image2.png]LONDONASSEMBLY

Written Answers to questions not answered at Mayor’s Question Time on

15 December 2010

	Budget 2011/12

Question No: 3934 / 2010

Mike Tuffrey

In setting your 2011/12 budget how will you prioritise front line services and cut wasteful expenditure?

Oral Response

	Train timetables

Question No: 4242 / 2010

Steve O’Connell

Will you lobby the Office of Rail Regulation to reverse their decision not to allow Southern Railway to introduce an additional off peak and Saturday service train per hour between Brighton and London Victoria via East Croydon considering the proposal was approved by both the timetabling committee and Network Rail, as this would greatly benefit travellers in south London?

Oral Response

	Chair of the London Fire and Emergency Planning Authority

Question No: 3992 / 2010

Darren Johnson

Will you sack Brian Coleman?

Oral Response

	Scrapping of the Education Maintenance Allowance

Question No: 4005 / 2010

Joanne McCartney

What effect do you believe scrapping the Education Maintenance Allowance (EMA) will have on London’s young people? What action are you planning to take to persuade the coalition government not to scrap the EMA?

Answer from the Mayor

Latest figures show that there are 70,000 recipients of EMA in London, which represents 41.5 % of 16 and 17 year olds. This is higher than the rate in England as a whole (by about 5 percentage points). Borough figures also show, as would be expected, that there are higher numbers in more deprived areas.

Following recent meetings with London Councils, Pam Chesters, my Advisor on Health and Youth Opportunities, has written to the Department for Education to establish what will be the full impact of the ending of EMA for young Londoners and their families and what arrangement will be made with respect is the Enhanced Learner Support Fund to ensure those most disadvantaged are not discouraged from continuing in education.

	LDA Funding

Question No: 4195 / 2010

Tony Arbour

Please can you provide an update on negotiations with Government regarding the funding for economic development work in London?

Oral Response

	Rape Crisis Centres

Question No: 4013 / 2010

Jennette Arnold

What assurances can the Mayor give concerning future revenue funding for both the established and newly opened Rape Crisis centres, given that the voluntary service is in such dire straights?

Oral Response

	Dangerous Dogs

Question No: 4212 / 2010

Richard Tracey

“In light of the continued problem of dog attacks, what is the Mayor doing in regard to his policy on dangerous dogs?”

Oral Response

	27 Missing Fire Appliances

Question No: 4009 / 2010

Navin Shah

At the MQT meeting on 17 November, in your oral update, you said “it seems to me that we are entirely in agreement that there shouldn’t be a reduction in Fire Appliances”. The Chair of LFEPA nodded in agreement to your statement.

Can you confirm that this actually means you are saying, with the agreement of your Chair, that there will be no cuts to fire appliance provision in the current financial year, nor in the financial year 2011/2012?

Oral Response

	Thames Tideway Tunnel (1)

Question No: 4207 / 2010

Tony Arbour

Is the Mayor confident of Thames Water’s claim that the majority of spoil at Barn Elms can and will be removed by barge considering that only 10,000 tonnes was removed from the Olympic site in this way?

Oral Response

	Abolition of LDA

Question No: 4010 / 2010

Murad Qureshi

The Mayor’s public draft Climate Change Mitigation and Energy (CCME) Strategy was published on Friday 8th October when clearly your office knew nothing of Government plans for the LDA. As the whole strategy is heavily reliant on LDA activity, it is hard to imagine how you will now implement even a small proportion of the programmes or policies set out in this strategy, so the Government’s decision, timing and lack of communication with the Mayor’s office must be deeply embarrassing.

Now London is to lose the LDA, how will you see to it that London develops its existing geographical and sectoral strengths in the low carbon economy?

Oral Response

	Halal Slaughter

Question No: 4265 / 2010

Richard Barnbrook

Your answer to MQ 3089/2010 states, “in terms of animal welfare, there is no difference between halal and non-halal slaughter”! According to a major halal abattoir based in Somerset, the stun used “knocks the animal out for around 15-20 seconds.” Opinion is that halal slaughter takes at least 4 minutes, and hence all that a “low voltage stun” does is knock out the animal so that its throat can be cut with the least resistance. After 20 seconds, the animal is alive, breathing and fully conscious again and suffers tremendous pain for the remaining three and a half minutes of its life as it is ritually slaughtered.

The British Veterinary Association and the government’s advisers ‘The Farm Animal Welfare Council’ still say this method of slaughter (pre-stunned or not) causes intolerable cruelty, and have repeatedly demanded that it be banned. As Mayor of London, are you really qualified to question the wisdom of these eminent organisations?

Oral Response

	Olympic Stadium (1)

Question No: 4188 / 2010

Andrew Boff

What criteria will be used to select the post-2012 Games tenant for the Olympic Stadium?

Oral Response

	Underground service suspensions

Question No: 4011 / 2010

Valerie Shawcross

Are TfL doing a better job than Tubelines?

Oral Response

	Student Protests
Question No: 4179 / 2010

Brian Coleman

Will the Mayor condemn the violence by student protestors on 10th and 24th November, including dangerous attacks on police officers in the line of duty? Does the Mayor agree that, whilst protestors are entitled to express their views peacefully, there is no place for violence of this nature?

Oral Response

	Total Benefit Cap

Question No: 4012 / 2010

Nicky Gavron

What is the Mayor’s position on the total benefit cap and its impact on London?

Oral Response

	Elected Commissioners

Question No: 4194 / 2010

Andrew Boff

Do you anticipate that an Elected Commissioner would have more control over Met police policy in regard to publishing prostitutes’ photos online?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 21 December 2010:

As outlined in the Police Reform and Social Responsibility Bill, the Mayor of London is to be the Police and Crime Commissioner for London.

I have previously told Assembly Members that I do not tolerate the naming and shaming of women in prostitution who are some of the most vulnerable members of our communities. I have been reassured by the MPS that this was a one off incident.

	Consultation on the Annual Pay Award

Question No: 4004 / 2010

Len Duvall

In your twenty-sixth Mayor’s Report you advise that you responded to the Head of Paid Service’s consultation on the Annual Pay Award, which recommended a nil pay award for staff. You also state that BMAC, at its meeting on 21 October, supported UNISON’s proposal to award a 4% pay increase to those staff on grade 3 and below. However, you chose not to mention that you opposed this proposal, thereby denying the lowest paid workers at the GLA a pay rise this year. Why did you omit to mention this in your report?

Answer from the Mayor

I am sorry that my decision to agree with the Head of Paid Service’s recommendation for a nil pay award was not made clear in my report. It was in the Mayor’s Decision form, which is public.

The final decision is the Head of Paid Service’s after consulting with me and the Assembly. I agree with his decision to have a 0 pay increase in the GLA.

The GLA pay award has mirrored the National Joint Council for Local Authorities for a number of years. The NJC has indicated that there will be no pay increase this year as it is unaffordable.

Everyone is feeling the pinch at the moment. We are not immune and our constituents would prefer to see a pay freeze than cuts to the services provided by the GLA.

	Greener Vehicle Discount

Question No: 4185 / 2010

James Cleverly

The Mayor is due to offer a Greener Vehicle Discount of 100% of the congestion charge to cars that emit 100gCO2/km or less and meet the Euro 5 standard for air quality. As even the greenest of cars still takes up road space, is this proposal a tacit admission that the Congestion charge was never really about congestion?

Oral Response

	River Services

Question No: 3909 / 2010

Caroline Pidgeon

Are river services an integral part of London’s transport network?

Oral Response

	Snow (1)

Question No: 4217 / 2010

Richard Tracey

There were clear improvements in the ways in which TfL dealt with the heavy snow last week compared to previous years. However, what lessons can be learnt to help London to cope better still with snow in the future?

Answer from the Mayor

It is important to note that London has kept moving despite the weather. London’s performance, particularly TfL’s handling of the severe weather, compares very well indeed to the operation of the national rail and road network.

The DfT has congratulated TfL on its achievements.

Dr David Quarmby is conducting a review on behalf of the Government to help understand what lessons can be leaned from this episode. TfL intends to submit evidence to this review demonstrating what it did to ensure its own strong performance during the severe weather.

I have also written to the Train Operating Companies (TOCs) advising my concern and the need to do all they can when there is severe weather to both run services and communicate clearly to passengers.

	Police Funding

Question No: 4008 / 2010

Joanne McCartney

Have you now received any more clarity from central government with regards to MPS funding for the forthcoming financial year?

Answer from the Mayor

On Monday the Government published the provisional local government and police finance settlements for 2011-12.

Police authorities in England will all see the same percentage cut in their general grant (i.e. their core Home Office police grant and formula grant funding from CLG) of 5.1% next year – followed by 6.7% in 2012-13.

The MPA's general grant for 2011-12 is provisionally £2,025.6m (a reduction of £109.8m on a like for like basis). The 2012-13 MPA general grant is provisionally £1,889.8m (a £137.9m or 6.7% reduction compared to 2011-12). The Neighbourhood policing fund (PCSO) specific grant will remain at the same level in 2011-12 as this year (£101.9m).

However, details of the MPA’s specific grants – for example counter-terrorism and Olympics security - have yet to be received and analysed. So, the overall impact of the grant settlement cannot as yet be fully assessed. A preliminary view of the impact of the settlement will be included in my Budget Consultation Document which will be published shortly.

I would point out that the GLA and MPA lobbied the Government to apply the same percentage cut in police funding across the country. Had the Home Secretary not done exactly that the Met’s general grant could have been up to £35m lower.

	5 year fire dispute

Question No: 4205 / 2010

Tony Arbour

Following the Resolution Advisory Panel’s recommendations, can the Mayor note that the Lfepa Chair has managed to finally resolve a dispute that had been going on for 5 years?

Answer from the Mayor

I refer you to the oral answers I gave on the issue.

	Clean Air Zone

Question No: 3935 / 2010

Mike Tuffrey

How soon would it be feasible for the congestion charging zone to become a Clean Air Zone?

Answer from the Mayor

My Air Quality Strategy already includes several measures that will improve air quality across the capital. These include introducing age limits for taxis, including larger vans and minibuses in the Low Emission Zone, introducing a NOx standard to the Low Emission Zone and retrofitting older buses. I am also implementing targeted measures to reduce pollution at central London hotspots and trials of dust suppressants are already underway.

TfL is assessing the feasibility and cost effectiveness of a central London Low Emission Zone in the Congestion Charging zone. When I have the outcomes of this work I will comment further.

	Strikes

Question No: 4007 / 2010

Valerie Shawcross

What steps have you personally taken to improve industrial relations within the GLA’s Functional bodies?

Answer from the Mayor

Relations with the trades unions have remained generally positive despite the GLA Group having to cope with challenging and at times painful changes.

I pay tribute to those trades unions who have engaged constructively with GLA Group management to bring about the necessary changes and efficiencies without industrial strife.

I also meet SERTUC quarterly. The meetings have been excellent opportunities to discuss with trades unions, who represent workers across London and the greater south east, the issues that concern them and the wider community.

Recent discussions with SERTUC have been on the London Living Wage, the PPP and Tube upgrades, the Olympic and Paralympic Games and their legacy.

	Housing standards (1)

Question No: 3973 / 2010

Jenny Jones

Will HCA London and the GLA group continue with your plans to adopt and roll out the London Housing Design Guide for all affordable housing, in spite of the Housing Minister’s decision to scrap the national HCA core housing standards?

Oral Response

	Questions for Written Answer

Olympic Park CPO – outstanding claims

Question No: 3864 / 2010

Dee Doocey

When do you expect the 116 outstanding compensation claims cases arising from the Olympic Park Compulsory Purchase Order to be resolved?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 6 January 2011:

The number of outstanding cases of claims for compensation arising from the Olympic Park Compulsory Purchase Order is now down to 113. Initially there were in the order of 450 claims at the point of acquisition across a significant number of commercial interests.

We are forecasting closure of the remaining cases over the next three years with targeted completion in FY 2013/14.

The LDA has a clear strategy for managing and settling these outstanding claims. The relevant LDA team are in ongoing negotiations over some of the claims, whilst others are subject to litigation or hearing in the Lands Tribunal to be settled in an optimum manner.
*

Olympic Park CPO – legal and professional fees

Question No: 3865 / 2010

Dee Doocey

How much has the LDA spent to date on legal and other professional fees relating to compensation claims which arose from the Olympic Park Compulsory Purchase Order?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

ODA transformation budget

Question No: 3866 / 2010

Dee Doocey

Is the Olympic Delivery Authority’s budget of £350 million for the transformation of the Olympic Park guaranteed? For what specifically is this budget allocated?

Answer from the Mayor

£350 million has been ring-fenced within the ODA’s budget to deliver transformation works. These works will make the Park suitable for future legacy use and enable the ODA to meet the various planning and other statutory obligations. Some elements of transformation scope have not yet been finalised or procured, therefore it would be commercially prejudicial to reveal individual sums against each element.
Olympic Stadium – community usage

Question No: 3867 / 2010

Dee Doocey

What steps have you taken to ensure that any agreement about the future use of the Olympic Stadium includes a guarantee of 90% community usage, as is the policy of your sporting legacy plan “A Sporting Future for London”?

Answer from the Mayor

The Olympic Park Legacy Company is currently in negotiations with two short-listed bidders for the long-term lease of the Stadium. These negotiations are ongoing and are subject to commercial confidentiality.

To guide the bid process, I agreed a set of five objectives with my fellow Founder Members. One of those objectives is “to allow flexible usage of the Stadium, accommodating a vibrant programme of events allowing year round access for schools, the local community, the wider public and elite sport”.

The commitment to community venue use is also reflected in the Legacy Company’s recently announced ambitions for the Park, which places sport and families at the heart of its long-term plans.

Aquatics Centre – community usage

Question No: 3868 / 2010

Dee Doocey

What steps have you taken to ensure that any agreement about the future use of the Aquatics Centre includes a guarantee of 90% community usage, as is the policy of your sporting legacy plan “A Sporting Future for London”?

Answer from the Mayor

My team works closely with the Olympic Park Legacy Company which is committed to the widest possible community use of the Olympic sporting venues. Their plans for the Aquatics Centre include use by schools, school leagues, local clubs and residents as part of a full programme for all age ranges and abilities.

Royal Parks – London Zoo

Question No: 3869 / 2010

Dee Doocey

When the responsibility for management of the Royal Parks transfers to the Greater London Authority, would you consider any plans to extend the area of Regent’s Park currently occupied by London Zoo?

Answer from the Mayor

If I take over management responsibilities for the Royal Parks I would fully consider the implications of any proposals ZSL London Zoo put forward.

ZSL London Zoo has a 60 year lease in Regent’s Park, which commenced in 1995 with an option to extend into 10 acres of the Park. I understand they have no immediate plans to take up this option.
Royal Parks – commercial events

Question No: 3870 / 2010

Dee Doocey

When the responsibility for management of the Royal Parks transfers to the Greater London Authority, will you ensure that there is no increase in the number of commercial events, such as pop concerts, that take place?

Answer from the Mayor

If I take control of the management of the Royal Parks it would be one of my top priorities to ensure that their character and identity is not compromised. The Royal Parks Major Events Strategy outlines how the RPA approaches the staging of commercial events. I currently consider this to be a sensible approach. Since any transfer of responsibility cannot take place without primary legislation I would clearly need to review the Strategy much nearer the time.
Royal Parks – public access

Question No: 3871 / 2010

Dee Doocey

When the responsibility for management of the Royal Parks transfers to the Greater London Authority, will you ensure that there is no reduction in public access to the parks?

Answer from the Mayor

Yes.
Olympic Park employment

Question No: 3872 / 2010

Dee Doocey

Please can you say how many of the Olympic Park contractor workforce are resident in each London Borough, and give the current total of the Olympic Park workforce?

Answer from the Mayor

The ODA reports its employment and skills figures on a quarterly basis. As at the end of September 2010, there were 6,243 people working for contractors on the Olympic Park. The location of the workforce is captured at enrolment and is shown below:

21% Five Host Boroughs

2% Barking and Dagenham

31% Other London Boroughs

42% UK (outside London)

1% Residing outside the UK

3% No information
Olympic Village employment

Question No: 3873 / 2010

Dee Doocey

Please can you say how many of the Olympic Village contractor workforce are resident in each London Borough, and give the current total of the Olympic Village workforce?

Answer from the Mayor

The ODA reports its employment and skills figures on a quarterly basis. As at the end of September 2010, there were 4,090 people working for contractors on the Olympic Village. The location of the workforce is captured at enrolment and is shown below:

25% Five Host Boroughs

4% Barking and Dagenham

35% Other London Boroughs

32% UK (outside London)

3% Residing outside the UK

1% No information
Targetted training and employment programmes

Question No: 3874 / 2010

Dee Doocey

Are there any Olympic-related training or employment programmes which are targeted to London Boroughs outside the five original host boroughs? Please give details.

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 6 January 2011:

The London Employment & Skills Taskforce for 2012 (LEST 2012) is a pan-London programme that aims to maximise the benefits of the 2012 Games for all Londoners. This programme of work includes extensive partnership activities to increase access to jobs with contractors of the Olympic Delivery Authority and increasingly those of the London Organising Committee of the Olympic Games. Jobcentre Plus leads the Joint Co-ordination Team and serves both local host borough residents as well as residents across London and beyond. Skills Funding Agency are planning Olympic-related interventions through the next round of the European Social Fund, due to commence in April 2011, and local colleges are also engaged to help ensure relevant training is provided.

In addition to the ‘Host Boroughs Skills and Employment Project’ the LDA Olympic Skills Programme includes the projects detailed in the table below, which contribute to the pan-London LEST 2012 programme.

Targeted training and employment programmes
	Project
	Details
	Outcomes
	Description

	Construction Employer Accord
	£2m

2010 - 2013
	650 sustained employment outcomes
	Aims to increase job and training opportunities associated with major construction projects for workless people from across London (32 boroughs and the City of London) through a site-based, embedded approach with contractors and developers. The approach will be demonstrated on a number of sites, with a focus on the Olympic Park.

	Jobnet
	£1.65m

2009 - 2013
	600 sustained employment outcomes
	Helps to tackle long-term worklessness through job brokerage, spanning the five boroughs of Barking and Dagenham, Bexley, Havering, Redbridge and Lewisham. Jobnet ensures that employment support provision can respond to local demand by improving the delivery and coordination job brokerage services.

	Personal Best

phase 3
	£5.9m

2008 - 2010
	4,000 beneficiaries
	A pan-London project that provides volunteering experience and a level 1 qualification (funded by SFA) with a view to participants volunteering at Games-time and entering work.

	London Employer Accord
	£0.4m

2010 - 2011

	5,000 people into employment by 2012
	Project supported by the London Development Agency, Department for Work and Pensions and Jobcentre Plus. Its overarching aim is to work with significant employers in the capital, from the private, public and third sectors on recruitment and training, responding to an interest from employers (both inside and outside the 2012 supply chain) in becoming more engaged in LEST activity.

	TfL Employer Accord
	£0.3m

2010 - 2011

	200 sustained employment outcomes
	Based within the procurement team at TfL and combines the development of contractual requirements on suppliers with support from ‘Skills Brokers’ to deliver on these recruitment and training objectives.

TfL owned property

Question No: 3875 / 2010

Caroline Pidgeon

Please provide a list of all property and sites owned by TfL along with a list of use, planned use and an estimate of value.

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 5 January 2011:

TfL publishes its accounts on its website, including the value of its total long term assets which include infrastructure and property. Details of how the values of assets are calculated are set out within TfL’s annual report and accounts (see page 117, for example).

For reasons of commercial sensitivity, it is not possible to list the market value of individual assets but, following clarification from your office, the table attached as Appendix G lists all the non operational and many of the office buildings occupied by us as properties valued over £500,000 included within our last report and accounts alongside a brief description indicating their current usage.

TfL regularly reviews its property portfolio to identify property surplus to its future operational needs. This is a dynamic process so it is not possible to list the planned or proposed future use of individual assets without commissioning very substantial work.

Courthill Road junction

Question No: 3876 / 2010

Caroline Pidgeon

In answer to a previous question on Courthill Road junction in Lewisham (Question number 2981/2010) you stated: “Traffic modelling and discussions with key stakeholders are continuing to this end, and are scheduled to be completed by the end of this calendar year.” Can you please provide an update as to how far this modelling and discussions has actually progressed and how close Transport for London are to finding more ”radical solutions” as an alternative to providing pedestrian facilities at this junction as requested by current and former ward councillors and many local residents.

Answer from the Mayor

TfL is developing a design proposal for Lewisham High Street at its junction with Courthill Road. Part of this proposal is to introduce a “green man” pedestrian crossing facility on Courthill Road. I went out on site with TfL’s Chief Operating Officer London Streets and Heidi Alexander before she became an MP. The traffic modelling is completed and the preliminary design will undergo a road safety audit which is planned to be completed in January 2011. Consultation on the scheme is planned for early in the New Year. As the proposals include banning some movements at the Courthill Road junction, with displaced traffic being diverted onto other local roads, feedback from the consultation process will potentially affect not only the final outcome but also the timescales for delivery. If a viable scheme can be developed, TfL has provisionally programmed detailed design to commence in the summer of 2011 with works commencing early 2012.
New Victoria Line Trains

Question No: 3877 / 2010

Caroline Pidgeon

Please outline the problems with the new trains on the Victoria Line, which are proving less reliable than the old ones?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 5 January 2011:

During any changeover to new trains or signalling systems, some early difficulties are expected and reliability of the new equipment will grow over time, especially given the complexity of running new and old equipment alongside each other. LU has introduced a number of engineering solutions to resolve some of the problems, which include changes to the design of the emergency alarm button to reduce accidental activations, new versions of signalling software being loaded onto trains, and changes to wiring of doors to reduce delays where the train incorrectly thinks doors are not fully closed.

The new trains did go through a significant amount of testing before they were initially introduced into service at peak times. However, the rigours of operating daily peak service are challenging on a line as busy as the Victoria line, where even the smallest of delays in the peak hours can lead to trains and platforms becoming very crowded.

Now that LU is no longer confined by the PPP arrangements for future line upgrades, it is enhancing the level of off-system train testing even further in order to minimise similar problems when trains enter customer service.

Jubilee Line Upgrade

Question No: 3878 / 2010

Caroline Pidgeon

What is the expected completion date for the upgrade work on the Jubilee Line?

Answer from the Mayor

Since TfL acquired Tube Lines’ shares in June this year, the overriding priority has been the completion of their delayed upgrade of the Jubilee line at the first possible opportunity.

What was subsequently uncovered confirmed TfL’s worst fears that, while work on the east of the line was significantly progressed (and is now largely complete), much work remained on the north of the line – in particular around the Neasden depot area where the Jubilee and Metropolitan lines share track.

Following further progress and the running of trains in passenger service under the new signalling between Stratford and Dollis Hill, TfL expects the full upgrade to be completed in the spring and I am confident that it will be achieved.

A more precise date will be announced closer to the time.
Test Track at Highgate

Question No: 3879 / 2010

Caroline Pidgeon

When do you expect to complete the building of a longer test track at Highgate, so that the tube upgrades can be completed quicker and easier?

Answer from the Mayor

London Underground (LU) is currently reviewing the viability of making further use of the Highgate test track as part of the Northern line upgrade programme. Any modifications would be timed to provide the maximum opportunity for off-site testing in order to keep disruption caused by the works to a minimum.

Given the constraints of the site, it is unlikely that the facility at Highgate can be lengthened significantly. However, LU also has a four kilometre long test track in Leicestershire that was used for the commissioning of the new S-stock trains and which will also be considered for future upgrades.
Tube Upgrade closures

Question No: 3880 / 2010

Caroline Pidgeon

In a recent interview in The Guardian, Peter Hendy said “We’ve got no intention of doing the sub-surface lines or the Northern or the Picc like the Jubilee Line. There will be closures, because you’ve got to close them when you dig the track up, but we’re expecting a lot less closures.” Does this mean TfL are looking into using shorter block closures as I have been pressing for some time?

Answer from the Mayor

Whilst 'blockade' closures will continue to be considered where they offer significant benefits over weekend or other types of closures and where certain conditions (including whether demand can be reasonably met through other local transport routes) can be met, Peter Hendy was in fact talking about reduced numbers of weekend closures, not block closures, compared with the excessive volume of weekend closures that Tube Lines demanded to carry out their delayed upgrade of the Jubilee line

London Underground (LU) was always frustrated by the constraints of the PPP which meant LU could not reject Tube Lines’ closure demands.

Since taking control of Tube Lines, TfL has cancelled the similarly excessive programme that Tube Lines had planned for the Northern line with a view to significantly reducing disruption caused to both customers and businesses through this work. Further unavoidable closures on the Jubilee line are being scheduled to minimise disruption to London.

This is indicative of TfL’s fresh approach to planning Tube investment work. For example a key requirement of the tender specification for the Sub –Surface signalling upgrade is for potential contractors to demonstrate how they would keep closures to a minimum whilst carrying out the work.
London Underground Capacity (1)

Question No: 3881 / 2010

Caroline Pidgeon

Please list for each Underground line, the total number of trains that are scheduled to run during peak hours.

Answer from the Mayor

Listed are the total number of trains which are scheduled to run during the AM peak (07:00 – 10:00) and the PM peak (16:00 – 19:00).

Metropolitan line – 50

District line – 76

Waterloo & City line – 5

Bakerloo line – 33

Victoria line – 38

Central line – 79

Jubilee – 51

Piccadilly line – 79

Northern line – 91

Hammersmith & City/Circle line - 33
London Underground Capacity (2)

Question No: 3882 / 2010

Caroline Pidgeon

For the month of October 2010, separated by lines, please list how many tube trains during peak times were not running. Please also give the reason for this, for example, lack of staff, a fault due to cracked train bracket etc.

Answer from the Mayor

The information requested is contained in the table attached as Appendix A. The number of trains scheduled to run in the peaks is also given, for comparison.
Freedom Pass Deal (1)

Question No: 3883 / 2010

Caroline Pidgeon

Is it fair that the boroughs may have to pick up the extra costs for the Freedom Pass as a result of your increase in fares and your withdrawal from the five year agreement?

Answer from the Mayor

It is the statutory duty of the boroughs to compensate Transport for London for the costs TfL incurs in providing the Freedom Pass scheme.

Equally, it is TfL’s duty to ensure that it is properly recompensed.
Freedom Pass Deal (2)

Question No: 3884 / 2010

Caroline Pidgeon

How do you plan to reach a resolution to the funding dispute you have with London Councils over the Freedom Pass?

Answer from the Mayor

A one year deal for 2011/12 has now been agreed between TfL and the boroughs.

TfL also remains willing to negotiate a realistic longer term deal beginning in 2012/13.

For 2011/12, the boroughs have refused to contribute to the morning peak validity extension, which will now become a wholly mayoral initiative.
Removal of Traffic Signals

Question No: 3885 / 2010

Caroline Pidgeon

Can you assure me that any subsequent costs over and above the £6000 to remove a single traffic signal will not have to be met by the Boroughs?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 5 January 2011:

TfL is in the process of discussing the potential removal of traffic signals with the London Boroughs. TfL meets the cost of installing and maintaining traffic signals on the Transport for London Road Network (TLRN). It would also cover the cost of removing signals and introducing any alternative traffic management measures on the TLRN. The London Boroughs are responsible for funding the introduction, maintenance or removal of traffic signals on the roads they maintain.
Should a borough wish to remove a traffic signal site, they would need to fund its removal and/or any alternative measure they would wish to see put in place. However, the annual cost of maintaining a set of signals is approximately £6,000 per year which boroughs pay through the borough contribution agreed at the Transport and Environment Committee (TEC) of London Councils. Removing unnecessary signals could therefore deliver cost savings for both the boroughs and TfL. Traffic signals will only be removed from borough roads with the agreement of the relevant borough.

Staff Nominee Travel

Question No: 3886 / 2010

Caroline Pidgeon

Further to MQ 3208/2010, how many staff nominee cards are there in use at the moment across the whole of TfL?

Answer from the Mayor

As of 7 December 2010, there are 14,827 Staff Nominee Oyster cards issued to TfL employees.
Overcrowding at Bank Station

Question No: 3887 / 2010

Caroline Pidgeon

Please provide a list in date order of the number of times since 2008 that emergency announcements have been used at Bank station to deal with serious levels of overcrowding?

Answer from the Mayor

	Month
	2008
	2009
	2010

	January
	0
	0
	0

	February
	0
	1
	0

	March
	0
	2
	2

	April
	0
	0
	0

	May
	0
	0
	0

	June
	0
	0
	0

	July
	0
	0
	1

	August
	0
	0
	0

	September
	0
	0
	0

	October
	4
	0
	2

	November
	0
	0
	0

	December
	0
	0
	n/a

*

Increase in Bus Fares

Question No: 3888 / 2010

Caroline Pidgeon

What is TfL’s estimate of how much extra revenue the increase in bus fares from January 2011 will bring in 2011/12?

Answer from the Mayor

TfL estimates that the extra bus fares revenue in the year 2011/12 as a result of the January 2011 fare changes will be around £60m.
Cancellation of the Zone 2-6 Oystercard

Question No: 3889 / 2010

Caroline Pidgeon

What is TfL’s estimate for additional revenue for one day travelcards that include Zone 1, as a result of the removal of Zone 2-6 and 2-9 one day travelcards?

Answer from the Mayor

Less than £1m pa.

TfL predicts that the majority of those currently buying these tickets will switch to Oyster pay as you go.

*

Seating at Bermondsey Station

Question No: 3890 / 2010

Caroline Pidgeon

Will you please admit to the people of Bermondsey that removing the seats at Bermondsey Tube Station was a mistake, and apologise?

Answer from the Mayor

London Underground (LU) removed the seats at Bermondsey station because they did not meet the needs of some people with mobility problems. They were replaced with a fully accessible design.

I make no apology for LU’s efforts to make London’s Tube stations more accessible for everyone.

Dangerous Bus Stop on Muswell Hill

Question No: 3891 / 2010

Caroline Pidgeon

The stop for southbound route W7 at Muswell Hill is on a steep hill. This is not just inconvenient but dangerous for passengers using the stop and TfL seem reluctant to move it. Will you instruct TfL to take action before somebody gets seriously hurt?

Answer from the Mayor

TfL has extensively investigated this issue as you know.

TfL is aware that the stop for southbound route W7 at Muswell Hill is on a steep hill, and hence not ideal for all users, and has already investigated whether departing buses on routes W7 or 144 could serve the existing stop on the roundabout itself. This proved not to be possible due to heavy usage by buses arriving in Muswell Hill, and because buses leaving the stand could not properly line-up with the kerb at this stop.

TfL believed it worthwhile for Haringey Council to consider whether a new bus stop could be provided on the opposite side of the roundabout. TfL remains open to discussing this topic with the Borough. However, as things currently stand, there is not a practicable, affordable option available to resolve this.
P12 Bus Route in Bermondsey

Question No: 3892 / 2010

Caroline Pidgeon

Why does the destination of the P12 bus sometimes change mid-route leaving passengers stranded with no connecting bus?

Answer from the Mayor

It may be necessary for an operator to terminate a journey early when it has been particularly delayed. This allows the bus to be turned and sent to the section of route where passengers have been waiting longest, thus benefiting the majority of passengers using the route. TfL expects, however, that affected passengers be transferred onto a bus that would complete the entire route.

The performance of this route is being disrupted by the effects of water main replacement works on Southwark Park Road, Ilderton Road, Asylum Road and Rye Lane, all of which are scheduled to continue until the end of December. An additional vehicle and driver is being used to offset this. TfL remains concerned about the operation of the route and is reviewing the effectiveness of the mitigation with the operator.

If passengers have any complaints about the performance of the P12, or any other route, I recommend that they contact TfL Customer Services, who will investigate. TfL can be contacted on 0845 300 7000 or via www.tfl.gov.uk/contact.
*

Southeastern Trains during adverse weather conditions

Question No: 3893 / 2010

Caroline Pidgeon

What conversations have you, your office or any of the senior management at TfL had with Southeastern Trains regarding their performance during the week starting 29th November 2010? What conclusions have been made from these conversations?

Answer from the Mayor

TfL held discussions with all train operating companies, including Southeastern Trains, before and after the severe weather conditions.

I have written to all the three Train Operating Companies (TOCs) that experienced the greatest disruption – Southern, Southeastern and First Capital Connect - urging them to do all they can to maintain services during snow and to greatly improve their communication with passengers.

I also hope that David Quarmby will recommend that the national rail industry steps up its performance and also the level of information that is provided to customers. Rail passengers cannot be kept in the dark about what is happening with their services, and substantial reductions in services should be avoided.

*

Marylebone Farmers’ Market

Question No: 3894 / 2010

Caroline Pidgeon

Will you use your influence to oppose any sell-off by Westminster Council of the home of Marylebone Farmers’ Market?

Answer from the Mayor

I understand that Westminster City Council is seeking the views of local people on this issue. This is essentially a local matter and it is right that it is considered by the Council in light of local circumstances taking into account the feedback they receive from local residents, businesses and community groups.
New Bus for London (1)

Question No: 3895 / 2010

Caroline Pidgeon

I believe there will be a bus conductor operating on the new Bus for London for two shifts a day, Monday to Friday, which will be the only time passengers can “hop on, hop off.”

a) What will the proposed hours be for these shifts?

b) For what hours of the day will the back doors be in use instead of an open platform?

Answer from the Mayor

a) The proposed hours for these shifts have yet to be finalised. TfL is currently looking at two shifts during the daytime, which are likely to include the morning and early evening peak. However, exact times may vary between routes depending on the individual requirements.

b) Once the shifts for the second crew member are determined, this dictates when the back door will be in use.

*

New Bus for London (2)

Question No: 3896 / 2010

Caroline Pidgeon

Can you please list which mobility and accessibility groups TfL have consulted with over the design for the New Bus for London?

Answer from the Mayor

This is set out below. TfL’s consultation on the New Bus is continuing. TfL has also engaged borough mobility groups.

	Transport for All

	Inclusion London

	Age Concern London (Age UK)

	RNIB

	Guide Dogs for the Blind Association

	Whizz-Kidz

	Children's Society

	RNID

	Trailblazers, Muscular Dystrophy UK

	National Childbirth Trust

	London Visual Impairment Forum

	MS Society

	London Mencap

	London Voluntary Service Council

	SCOPE

	People First

	Wish London

	NUS Disability Officer

	Radar

	Representative of Mobiltiy (Tower Hamlets)

	London Older People's Strategy Group

	London Travel Watch

*

Junction of Abbey Street, Tower Bridge Road and Long Lane

Question No: 3897 / 2010

Caroline Pidgeon

Over the last four years there have been 13 collisions out the junction of Abbey Street, Tower Bridge Road and Long Lane. Local residents also inform me that it is incredibly difficult to cross this junction. Will you instruct TfL to seriously look into this problem and come up with a solution?

Answer from the Mayor

TfL has recently reviewed the collision record at the junction, comparing it with all other junctions in central London boroughs. The most recent collision statistics indicate that eight collisions occurred in the 36 months to 31 July 2010. This collision rate is not above the average at a junction for boroughs in central London. In a collision study earlier this year, TfL found that over the last three years to 31 December 2009, there were at least 24 other junctions in Southwark with a higher collision rate

Therefore, based on the current collision statistics TfL cannot at this time prioritise changes at this location.
Cycle Hire Scheme Expansion

Question No: 3898 / 2010

Caroline Pidgeon

Will you consider extending the Cycle Hire Scheme further north than Cloudesley Road in Angel, N1?

Answer from the Mayor

I consider Barclays Cycle Hire to be an expanding programme, and on 10 November announced plans to extend it across Tower Hamlets and a greater area of Hackney in time for the 2012 Olympic Games. However, any additional extensions will depend on funding, and there are no current plans to expand to Cloudesley Road.

One of the basic premises of the scheme is that a dense network of docking stations needs to be in place throughout the cycle hire zone, as users rely on the expectation that there will be a docking station close to their desired origin/destination. This means that to expand the scheme over even only a short distance would require a large number of docking stations.

Also, the scheme will always be constrained by London’s natural geography and topography (in particular hills, as they increase operational and redistribution costs).

Overrunning Works on the Jubilee Line

Question No: 3899 / 2010

Caroline Pidgeon

Will you arrange for the Metropolitan Line to stop at Neasden when the Jubilee Line is not working, in view of the overrunning works on the Jubilee Line?

Answer from the Mayor

No.

London Underground’s (LU) focus is on completing the Jubilee line upgrade at the first possible opportunity and LU expects to achieve this in spring next year. The relatively short time frame - and small number of closures anticipated to complete this work - means that a very limited customer benefit would be realised at an estimated cost of £1.5-£2m to make the necessary improvements to allow Metropolitan line trains to stop temporarily at the station.

Even if this money could be justified, adding the extra stop on the Metropolitan line at Neasden would reduce the throughput of trains and disrupt the service for all Metropolitan line users.
Will you come to Brent?

Question No: 3900 / 2010

Caroline Pidgeon

Will you agree to travel on the rail replacement bus through Brent one weekend when the Jubilee Line and Metropolitan Line are not running, to experience the replacement services as Brent residents have had to endure for so long?

Answer from the Mayor

I accept that customers in Brent have been greatly inconvenienced by Tube Lines’ delayed upgrade of the Jubilee line and I would like to assure you that TfL is committed to reducing the disruption caused by critical Tube investment work wherever possible.

A replacement bus service is never going to be able to provide as good a service as the Tube during a closure and in Brent this is exacerbated by the fact that no suitable roads follow the exact route of the Jubilee line – meaning longer alternative routes. In addition, utilities works have on occasion extended journey times further still.

I apologise for the disruption caused to Brent customers during these closures and would like to assure you that the demise of the inflexible Public Private Partnership (PPP) structure heralds the opportunity for a fresh approach for upgrade work. This means innovative solutions, which were not utilised under the PPP, will be implemented for less advanced Tube upgrades - with the aim of significantly reducing the overall level of disruption.
New Metropolitan Line Trains (1)

Question No: 3901 / 2010

Caroline Pidgeon

Following the launch of the new Metropolitan Line train running between Wembley Park and Watford, can you confirm how many new trains are now in service and if it has been possible to extend the service?

Answer from the Mayor

There are currently five new trains available for passenger service, running between Watford/Uxbridge/Chesham and Baker Street.
New Metropolitan Line Trains (2)

Question No: 3902 / 2010

Caroline Pidgeon

Can you provide the timetable currently proposed following the full introduction of the new Metropolitan Line trains, including routes covered and number of trains? If this has changed since the original plan please can you confirm why?

Answer from the Mayor

There are currently five new trains available for passenger service and operating between Watford/Uxbridge/Chesham and Baker Street.

By the end of March 2011 enabling works on the line will be complete, which will allow London Underground (LU) to run new trains the full length of the Metropolitan line and to all branches. The roll-out on this line is due to be complete by the end of 2011, though this is dependent on the successful delivery of new trains from the supplier, Bombardier Trains UK.

There will be 58 new trains in the Metropolitan line fleet.

*

Transport Plans for the Royal Wedding 29th April

Question No: 3903 / 2010

Caroline Pidgeon

Will you ensure the whole transport network is in service on April 29th 2011 so that Londoners and visitors can fully enjoy the Royal Wedding?

Answer from the Mayor

A great deal of work is taking place behind the scenes to ensure the Royal Wedding is a success. Working alongside a number of Government agencies, we will use all our endeavours to ensure a full service is in operation across all modes of transport.
Number 18 Bus

Question No: 3904 / 2010

Caroline Pidgeon

What issues have been identified by bus operators, Safer Transport teams, and TfL following the change of the number 18 bus to a double decker bus? Have any concerns been identified on other routes where similar changes have been made?

Answer from the Mayor

Route 18 was converted to operation with double deck buses on 13 November. There were no particular issues identified by either the bus operator or Safer Transport teams. The conversions of routes 38, 149, 507 and 521 have also progressed smoothly, with no particular issues identified.
PR2 Bus Route

Question No: 3905 / 2010

Caroline Pidgeon

What does the future hold for the PR2 and how will you improve bus transport in the Park Royal area? Does some form of Fast Bus feature in your plans?

Answer from the Mayor

You will have received a consultation letter from TfL. It is proposed to withdraw this low-frequency service and make associated changes to other routes. The overall effect would be higher frequencies and capacity over many sections currently served by route PR2, including a Sunday service for the first time. The changes would make a significant contribution to faster bus journeys in a way that is commensurate with the level of demand and the available funding. Additionally TfL would also like some existing bus priority infrastructure in the Twyford Abbey Road area of Park Royal to be made brought into operation. This is being discussed with Ealing and Brent Councils. The network will continue to be kept under review, including in respect of the aspirations which informed the “FastBus” idea.
Brentfield Road

Question No: 3906 / 2010

Caroline Pidgeon

What proposals are you bringing forward to improve bus services between Brent Park Tesco and Harlesden Station following the meeting with petitioners that took place earlier this year?

Answer from the Mayor

As I have said in my answer to 3905/2010, you will have received a consultation letter from TfL. Among those routes covered by the consultation is the 206 which runs direct between Brent Park Tesco and Harlesden Station.
Legible London for Brent

Question No: 3907 / 2010

Caroline Pidgeon

Will you consider extending your pilot Legible London scheme to the borough of Brent ahead of the Olympic Games?

Answer from the Mayor

TfL is engaged in mapping all of Greater London to the Legible London standard, with the aim of completing this by the end of 2011. This mapping will allow TfL to work closely with London boroughs including Brent, as well as with business improvement districts, private landowners and developers to introduce Legible London where desired.

Legible London now relies on external funding sources for implementation. The Borough of Brent could apply Local Implementation Plan funds, other council monies or developer funds such as s106, to introduce Legible London ahead of the Olympic Games. TfL is ready to work with the Borough in this case to define their requirements and plan its introduction. Any such scheme in Brent would have to be accommodated into TfL’s planned Legible London delivery schedule, of which the next priority area is the Olympic Games site, 2012 host boroughs and surrounding fringe to help alleviate demand on the public transport network and support walking to the Games.
Tube Replacement Bus service Savings

Question No: 3908 / 2010

Caroline Pidgeon

Following the news that over £5m has been spent on rail replacement buses on the Jubilee Line since April 2009, can you please state how much would have been saved by the following from the start of the Jubilee Line works:

a) Stopping the Metropolitan line at Willesden Green both ways

b) Stopping the Metropolitan Line at Neasden going towards Willesden

Answer from the Mayor

Stopping Metropolitan line trains at Willesden Green station both ways from the outset of the Jubilee line upgrade would have meant a small reduction in the capacity of rail replacement bus service. Since work to make the platforms fit for passengers was completed in October 2009, Metropolitan line trains have stopped at Willesden Green during 32 Jubilee line closures.

It would not be possible to stop Metropolitan line trains in only the southbound direction at Neasden and in any case there would be no savings to the cost of providing a rail replacement bus service. This is because of the need to maintain a certain level of bus frequency for customers from other stations and those undertaking local journeys from Neasden.
*

Accumulative maps of air noise (1)

Question No: 3910 / 2010

Caroline Pidgeon

Further to your reply to Question Number 3295/2009 will you please publish the letter you sent to the Minister and the reply that you received?

Answer from the Mayor

As I stated in my reply to Question Number 3295/2009, a good place for testing the feasibility of the sort of mapping you have in mind is the area in which London City and Heathrow Airport-related flight-paths overlap. I have been pursuing a number of matters concerning this area with the Civil Aviation Authority, and I will make this correspondence available to you.
Accumulative maps of air noise (2)

Question No: 3911 / 2010

Caroline Pidgeon

Are you aware of the DREAMS, (Distributed Remote Environmental Array & Monitoring System), noisemapping trial taking place to the west of London City Airport? Has any evaluation been undertaken of the specific levels of air noise specifically created by London City Airport comparing typical daily noise levels with the noise levels that existed in the five days in April 2010 when air traffic was grounded due to the volcanic eruption of Eyjafjallajokull as well as when air traffic was grounded during the recent snow?

Answer from the Mayor

Yes, I am aware of the DREAMSys noise monitoring system currently being developed at the National Physical Laboratory. The system was trialled in an area south-west of London City Airport for a period which included the time when normal air transport was suspended due to suspected volcanic ash in April 2010. I understand that trial results showed a reduction averaging around 10 decibels during this period compared with normal airport operations. The trial ended before the recent closure due to the snow, so no results are available for that period.
Accumulative maps of air noise (3)

Question No: 3912 / 2010

Caroline Pidgeon

In answer to MQ 2926/2010 about accumulative maps of air noise you stated: “This matter is currently being pursued in the context of reviewing the impact of changes in departure flight paths from London City Airport, in area which may also be affected by Heathrow arrivals.” Please can you set out in detail what actual actions are taking place in relation to the matter being “pursued”?

Answer from the Mayor

I wrote to the Chief Executive of the Civil Aviation Authority (14th September 2010) requesting clarification on action following the Air Accident Investigation Branch report on the 27 July 2009 near-miss, and that the CAA make their review of the flight path changes at London City Airport open to public scrutiny. I stressed that consideration should be given to the reduction of adverse impacts and to the issue of flight-path concentration. The review has since been published, and my officers will be meeting with the CAA to discuss these and related issues, and establish appropriate courses of action.
Redevelopment of the Royal Docks

Question No: 3913 / 2010

Caroline Pidgeon

Do you have any concerns that the noise levels created by London City Airport could have a detrimental impact on the regenerations plans for the area around the Royal Docks?

Answer from the Mayor

The relationship between the role of an airport as a generator of economic activity and stimulator of regeneration, and the potential for its environmental impact to stifle development is a complex one. In addition, many other factors influence the potential for regeneration. London City Airport is a major employer and has acted as a regeneration focus for the Royals area.
Greenwich and Woolwich Foot Tunnels

Question No: 3914 / 2010

Caroline Pidgeon

Further to your decision to take no action to assist cyclists crossing the Thames during the refurbishment of both the Greenwich and Woolwich Foot Tunnels will you at least consider making representations to Greenwich Council to ensure that the publicised limited opening hours of the Greenwich Foot Tunnel are at least properly maintained by Greenwich Council and their contractors Dean and Dyball?

Answer from the Mayor

As I made clear in answer to your previous question 3551/2010 on this subject, the London Borough of Greenwich is responsible for these tunnels and the provision of alternative arrangements to assist cyclists. Greenwich has, as you know, published travel advice to tunnel users on their website. This link applies:

http: www.greenwich.gov.uk/Greenwich/Travel/foot-tunnels.htm
However, TfL and I do recognise that the tunnels provide an important link for both cyclists and pedestrians, and I have asked that TfL raise the issue of the publicised opening hours of the tunnels with the London Borough of Greenwich.
Unpaid Congestion Charge and Penalty Charge Notices by Embassies

Question No: 3915 / 2010

Caroline Pidgeon

Please publish a table showing the cumulative amount in unpaid Congestion Charge and Penalty Charge Notices that is now owed for each embassy or diplomatic mission in London.

Answer from the Mayor

The spreadsheet attached as Appendix B provides details of the total number of unpaid congestion charges for each Embassy and an estimate of the total value of unpaid charges and penalties arising from non payment of the congestion charge by Embassy, from the Scheme start up until 30 November 2010.

I am disappointed that some Embassies continue to refuse to pay the charge even though TfL and the Government’s position on this matter is clear and consistent.

However, it is pleasing to note that almost three quarters of Embassies pay the congestion charge on a regular basis as they are required to do.

As I have indicated before, I am very keen that all Embassies should be complying with the scheme.

*

Tube Strikes (1)

Question No: 3916 / 2010

Caroline Pidgeon

How many days of tube strikes have there been in the calendar year of 2010?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 6 January 2011:

There have been nine 24 hour strikes in 2010 by London Underground staff, but four of those had no significant impact on services. Details are contained in the table below.

STRIKE ACTION BY LONDON UNDERGROUND STAFF - 2010

	DATE OF ACTION
	REASON GIVEN BY TU
	TU
	DETAILS

	5 February
	Rostering (maintenance staff)
	RMT
	Strike action on 5 February 2010 by c. 400 maintenance staff. No effect on services.

	21 July
	Dismissal (Metropolitan line Train Operators)
	ASLEF
	24 hour strike action on 21 July 2010 by 69 staff. Minor impact on services only.

	11 August

	Dismissal (Metropolitan line Train Operators)
	ASLEF
	24 hour strike action on 11 August by 69 staff. Minor impact on services only.

	6 September*
	Operational reorganisation, including ticket office changes (all staff)
Dismissal (Central line train operators)
	RMT and TSSA
RMT
	24 hour strike action by 4833 staff from 2100 on 6 September 2010.
24 hour strike action 6/7 September co-ordinated with the other network-wide strike

	3 October*
	Operational reorganisation, including ticket office changes (all staff)
	RMT and TSSA
	24 hour strike action by 3724 staff from 1830 on 3 October 2010.

	2 November*
	Operational reorganisation, including ticket office changes (all staff)
	RMT and TSSA
	24 hour strike action by 4365 staff from 2100 on 2 November 2010;

	28 November*
	Operational reorganisation, including ticket office changes (all staff)
	RMT and TSSA
	24 hour strike action by 3423 staff from 1830 on 28 November 2010.

	17/18 December
	Dismissal (Bakerloo line train operators)
	RMT
	24 hour strike action by approx 100 staff from 21.00 on 17 December.

	17/18 December
	Dismissal (Northern line train operators)
	RMT
	24 hour strike action by approx 50 staff from 21.00 on 17 December. No impact on services.

*Action resulted in significant disruption although on each occasion service operated on all but one line, though some sections of some lines were closed and there were station closures. Over 40 per cent of services operated during the most recent strike.
Overtime ban for operational staff has resulted in occasional very short station closures.

Note – Industrial action by Tube Lines staff, prior to the company transferring to TfL, is not included.

Tube Strikes (2)

Question No: 3917 / 2010

Caroline Pidgeon

Can you supply the figures, since 2000, for how many tube strikes there were in each calendar year?

Answer from the Mayor

The table below indicates the number of days on which staff directly employed by London Underground took strike action in each calendar year since 2000. These figures include, from May 2008, employees transferred from the former Metronet companies. No action by Tube Lines staff is included.

Year

Number of days on which there was strike action by LU staff

2000

0

2001

2

2002

3

2003

1 (affected only Circle and Hammersmith & City line train staff)
2004

2 (one affected only Piccadilly line line staff)

2005

1

2006

1

2007
4 (this was the result of a local dispute involving a small number of staff and the strikes therefore had no impact on services)

2008
6 (these were all the results of local disputes involving a small number of staff and five of the six had no impact on services)

2009
6 (two were the result of local disputes involving a small number of staff and had no impact on services; two others affected the Victoria line only)

2010
7 (one involved maintenance staff only and had no impact on services; two others affected only Metropolitan line staff and had a very minor impact)
Tube Strikes (3)

Question No: 3918 / 2010

Caroline Pidgeon

Can you confirm if any compensation is available to season ticket holders because of the strikes?

Answer from the Mayor

Strike action is not covered by London Underground’s (LU) Customer Charter and TfL has not made refund payments to customers for the recent days of strike action.

Despite the attempts by the RMT and TSSA to halt Londoners’ travel, on average around 40 per cent of London's Tube trains have been running during the strikes, with good services across the Bus, Docklands Light Railway (DLR), London Overground and tram networks. Extra buses and river boat services have been in operation and many volunteers at key locations assisted passengers with their journeys.

Additionally, changes in how and where customers purchase tickets, coupled with Oyster pay as you go acceptance on both National Rail services and river services have meant that passengers could use their Oyster cards for most journeys made.

The strikes were also well publicised in advance, which allowed customers to plan ahead.
Tube Strikes (4)

Question No: 3919 / 2010

Caroline Pidgeon

What is the estimated loss of revenue on a strike day?

Answer from the Mayor

On average around 40 per cent of London's Tube trains have been running during the strikes, with good services across the Bus, Docklands Light Railway (DLR), London Overground and tram networks. Extra buses and river boat services have been in operation and many volunteers at key locations have assisted passengers with their journeys.

This has meant that in the two most recent strikes, almost half of the normal number of journeys were made on the Tube.

Taking into account increased revenue on other modes, the estimated loss of revenue during the most recent strike was £2.1m, compared to £2.9m during the first strike.

It should be noted that London Underground (LU) is carrying record numbers of passengers this year, with 90 million journeys - more than ever before - in the four week period from 17 October to 13 November despite the strike action. London Underground is therefore on schedule to achieve the year's forecast revenue.
Tube Strikes (5)

Question No: 3920 / 2010

Caroline Pidgeon

TfL provide information on each strike day of the percentage of services running. How is this calculated and how accurate is it?

Answer from the Mayor

The figures provided are based on a comparison of the scheduled number of trains in service, compared to the actual number of trains operating. For example, during the most recent strike on 29 November, at 09.00 there were 220 trains in service across the network, compared to the normal scheduled number of 525, equating to 41.9 per cent of the service.

These figures were updated on an hourly basis throughout the day, based on the most recent reports from London Underground’s line control centres, and are accurate.
Cutting Zone 2-6 Travelcards

Question No: 3921 / 2010

Caroline Pidgeon

Further to MQ 3529/2010, can you provide the precise definition for “one off tours?”

Answer from the Mayor

A series of journeys and journey stages made on a single day but not made on a regular daily basis.
Community Rail (1)

Question No: 3922 / 2010

Caroline Pidgeon

Further to MQ 3520/2010, excluding the tri-yearly meetings between local user and community groups and LOROL (LOROL Passenger Group), in what way does TfL London Rail work closely with such groups?

Answer from the Mayor

In addition to the ways set out in my previous answer, TfL attends any meetings arranged by the user group and any relevant Local Authority Public Transport Liaison meetings, which are also generally attended by user groups. TfL’s operators also maintain an open dialogue with user groups and frequently respond to their requests for information.
Community Rail (2)

Question No: 3923 / 2010

Caroline Pidgeon

Would it not be beneficial for local user and community rail groups to be invited to participate in the newly formed London Orbital Partnership?

Answer from the Mayor

The London Orbital Partnership has been established by local authorities who have formed the group in part to fill the gap left by the disbanding of the North Orbital Rail Partnership. TfL attends the meetings at the request of the Local Authorities who form the group. The user groups would need to approach the local authorities if they wished to be invited to participate.
*

Replacement Bus Services

Question No: 3925 / 2010

Caroline Pidgeon

For each of the last 5 years, how much has TfL spent on replacement bus services to cover for engineering works on both the DLR and London Overground services. Please break this down per year and per route.

Answer from the Mayor

The costs for replacement bus services on DLR and London Overground services respectively are provided below by year:

Please note the DLR figures for 2006 were not able to be provided within the timescales for Mayor’s Question Time and TfL took over the London Overground network in November 2007 so figures prior to this date are not available.

DLR

2007 - £463,566

2008 - £3,999,031

2009 - £2,242,410

2010 - £955,892

Total - £6.8m

London Overground

Non Blockade

2007/8 - £194,000 (£194,000 net)

2008/9 - £881,000 (£881,000 net)

2009/10 - £231,000 (£56,000 net)

2010/11 (so far) - £301,000 (£142,000 net)

Total - £1.607m gross (£989,000 net)

Blockade

2007/8 - £0m

2008/9 - £3.167m (£231,000 net)

2009/10 - £2.66m (£12,500 net)

2010/11 (to date) - £1.57m (£60,800 net)

Total - £7.404m (£280,000 net)

TOTAL - £9.012m gross (£1.269m net)

For maintenance works carried out on the National Rail network there is a standard agreement between Network Rail and train operators whereby Network Rail provides compensation for lost revenue during periods when services are temporarily halted, for example weekend engineering works (titled ‘Non Blockade’ above). For longer blockades of the line (titled ‘Blockade’ above), such as those on the London Overground network between February and May 2010, Network Rail pays reasonable costs to TfL which include bus provision and other costs associated with closing parts of the network for longer periods.

A significant amount of work goes into the planning of replacement services and we always try to balance costs with the adequate provision of alternative services where journeys cannot be reasonably made by other modes of public transport.

It should be noted that the replacement bus service costs provided above cover a period of intense work on both the DLR and London Overground networks, including significant upgrades to signalling and infrastructure. Figures for future years will therefore be a small proportion of the total figures shown above.

With respect to the blockade on the 2010 London Overground network between Gospel Oak and Stratford (20 February – 31 May), TfL worked very closely with local stakeholders to plan the alternative routes. Research also demonstrated that the majority of users were satisfied with the alternative services provided.
*

Same-day bookings – Door to Door Transport Services

Question No: 3926 / 2010

Caroline Pidgeon

Please supply the number of same-day booking trips, on a yearly basis, from 2004/05 to 2009/10.

Answer from the Mayor

I provided this information in answer to your question MQ3523 / 2010.
‘Steels Village’

Question No: 3927 / 2010

Caroline Pidgeon

A group of local Camden residents are keen to rebrand a parade of shops on Haverstock Hill, which serves as a community hub for local residents, as ‘Steels Village’, thus giving a name and clear identity to a location which residents feel has long been ignored. Given the Government’s localism and ‘big society’ agenda, will you support this concept?

Answer from the Mayor

It is not my place, as Mayor of London, to decide upon the name of an individual parade of shops; that is up to local communities. If the name takes off and is accepted by the community, then that part of Haverstock Hill may well end up being referred to as ‘Steels Village’.
Cycle Hire Scheme at ‘Steels Village’

Question No: 3928 / 2010

Caroline Pidgeon

Local residents have asked me to enquire whether you have any plans to extend the Cycle Hire Scheme to the ’Steels Village’ area on Haverstock Hill?

Answer from the Mayor

I consider Barclays Cycle Hire to be an expanding programme, and on 10 November announced plans to extend it across Tower Hamlets and a greater area of Hackney in time for the 2012 Olympic Games. However, any additional extensions will depend on funding, and there are no current plans to expand to Haverstock Hill.

One of the basic premises of the scheme is that a dense network of docking stations needs to be in place throughout the cycle hire zone, as users rely on the expectation that there will be a docking station close to their desired origin/destination. This means that to expand the scheme over even only a short distance would require a large number of docking stations.

Also, the scheme will always be constrained by London’s natural geography and topography (in particular hills, as they increase operational and redistribution costs).
*

ESF Youth Programme 2011-13

Question No: 3929 / 2010

Caroline Pidgeon

It had been planned that the LDA would co-finance the European Social Fund (ESF) Youth programme 2011-13 to “invest significant funding over three years in skills, employment and training activities for Londoners aged 16 to 19 who are not in education, training or employment” which was a priority of your Time for Action plan. Can you confirm which organisation will now co-finance this programme? When will procurement restart for this programme? Will organisations be able to access this funding in 2011/12?

Answer from the Mayor

At the time of writing no final confirmation of financial settlement has been made I will therefore not know what impact this will have on the delivery of ESF/LDA funded projects until the actual grant total is clear.

In these circumstances, the LDA has taken the decision to suspend the 2011-13 ESF procurement activities until the situation is clarified. In the meantime, my team is looking at which options are available for the LDA/ESF co-financing funding. I am determined to ensure that London does not lose out and we draw our full allocation of ESF to support my economic and social priorities.

The Government has agreed the London European partnership structures will remain in London and the management role overseeing the delivery of EU projects in London currently undertaken by the LDA will be folded into the GLA.
I remain in dialogue with Government to ensure a fair settlement for London.
Funding for youth activities

Question No: 3930 / 2010

Caroline Pidgeon

What steps are you taking to support youth activities in London and take forward the priorities in your Time for Action Plan?

Answer from the Mayor

Time for Action remains one of my highest priorities and much work is being done to support youth activities. I note that you are a member of the recently reconstituted Time for Action panel, so you will be aware that a full update of the strategy’s progress has been requested and will be submitted by 7 January 2011.
Mayor’s fund

Question No: 3931 / 2010

Caroline Pidgeon

The Mayor’s Fund currently only operates in the Shoreditch area. Given that child poverty is a London wide problem, to which areas of London will the Mayor’s Fund be rolling-out in 2011?

Answer from the Mayor

The Mayor's Fund for London is an independent charity and not part of the GLA or this administration. The Fund is supporting a range of successful projects in the test-bed area of East London – Shoreditch, Bethnal Green and South Hackney – and will announce its expanded area of delivery in the capital in the New Year. Any queries should be sent to the CEO, Chris Robinson, on crobinson@mayorsfundforlondon.org.uk or 020 7983 4620.
Buses in adverse weather conditions

Question No: 3932 / 2010

Caroline Pidgeon

In the week starting 29th November 2010, please state per route how many buses were returned to the depot and how many kept running due to the adverse weather conditions.

Answer from the Mayor

London Buses responded to a constantly evolving situation with respect to the adverse weather conditions during the week starting 29 November. The maximum number of routes out of service at any one time on Wednesday 1 December was four.

On the morning of Thursday 2 December the number of buses suspended from service was 110 out of a peak morning rush hour requirement of 7,400 buses. In percentage terms 98.5% of the morning rush hour fleet left garages for service and this rose to more than 99% by the middle of the day once gritters had reached the affected areas. The maximum number of routes out of service at any one time was thirty three.

The number of routes out of service fell to a dozen by the afternoon and a maximum of six routes were out of service between Friday 3 and Sunday 5 December. In percentage terms this represented a fraction of one per cent of vehicles in the fleet.

The affected routes were low-frequency and served residential roads in peripheral parts of the network. Buses that had already left their garages continued in service during the week in question.

Bearing in mind that London has more than 700 routes, this was a very small part of the network and showed the resilience of the overall service.
Freedom Pass on Rail

Question No: 3933 / 2010

Caroline Pidgeon

Further to MQ 1575/2010, please could you give me an update on how the negotiations went with the Train Operating Companies to extend the 24 hour Freedom Pass to national rail?

Answer from the Mayor

TfL’s latest proposals are currently with Association of Train Operating Companies (ATOC) for their consideration.

A response from ATOC is expected in the next few weeks.
Funding priorities

Question No: 3936 / 2010

Mike Tuffrey

What are your funding priorities for the GLA Group as a whole in your Budget in 2011/12?

Answer from the Mayor

I will set out my funding priorities in the Budget Consultation Document for 2011-12 which will be published shortly.
GLA Precept

Question No: 3937 / 2010

Mike Tuffrey

How will you alter the allocation of precept funding across the GLA Group in 2011-12?

Answer from the Mayor

I will set out a proposed allocation of precept funding across the GLA Group in 2011-12 in the Budget Consultation Document for 2011-12 which will be published shortly.
Strategic approach to the budget

Question No: 3938 / 2010

Mike Tuffrey

What steps are you taking to ensure that the “GLA family as a whole will take a strategic, rather than an incremental, approach to the budget” [MQ 3497/2010]?

Answer from the Mayor

I will set out the approach to the budget in the Budget Consultation Document for 2011-12 which will be published shortly, in my final budget proposals in the new year and in my Budget Guidance to be issued in the spring.
Government grant settlement (1)

Question No: 3939 / 2010

Mike Tuffrey

Have the government grant levels for the MPA, LFEPA and the GLA reflected your “extensive representations to national Government to defend London’s interests” and intent to “continue to work tirelessly to ensure London receives its fair share of resources” (answer to MQT 3477/2010)?

Answer from the Mayor

Yes.
Government grant settlement (2)

Question No: 3940 / 2010

Mike Tuffrey

Have the government grant levels for the LDA reflected your “extensive representations to national Government to defend London’s interests” and intent to “continue to work tirelessly to ensure London receives its fair share of resources” answer to MQT 3477/2010)?

Answer from the Mayor

No LDA Settlement has yet been received from the Government.

*

Dust suppressants

Question No: 3941 / 2010

Mike Tuffrey

Further to MQ3485/2010, how many weeks of cleaning and the application of dust suppressants will the £300,000 cover? At what point will TfL consider expanding the trial?

Answer from the Mayor

This trial began in November 2010 and is due to conclude in spring 2011, lasting around six months. TfL is already looking at expanding the trial of dust suppressants to a concrete batching plant in Camden, which has a significant problem with PM10. Further expansion of the project will depend on the results from the monitoring of the trial, the practical ability to cover more sites and the PM10 levels at specific sites that have the potential to exceed EU limit values.
Mayor’s Air Quality Strategy

Question No: 3942 / 2010

Mike Tuffrey

Will your revised Air Quality Strategy ensure that London meets EU limits for levels of PM10 and NO2?

Answer from the Mayor

Modelling shows that measures already underway will allow all of Greater London to be compliant with EU limit values for PM10 in 2011. My Air Quality Strategy, published on 14 December 2010, includes further measures to reduce emissions of PM10 across London. In addition, local measures, such as trials of dust suppressants, are already underway at central London locations most at risk of exceeding limit values for PM10.
My Air Quality Strategy includes measures to be taken by the GLA Group to reduce emissions of NOx in London, including retrofitting older buses, introducing a NOx standard to the LEZ and implementing energy efficiency schemes in homes and workplaces. However, even this scale of action in London alone will not allow NO2 limit values to be met in the capital by 2015. That is why my Strategy also includes measures that need to be taken at national level by the Government to achieve NO2 limit values in London by 2015. These include tax incentives for the cleanest vehicles, a national LEZ framework and targeted scrappage and retrofit schemes. In 2011, the Government intends applying to the European Commission for a time extension to 2015 for the NO2 limit values. The GLA is working with the Government on an action plan for London that will be part of that application.

This will set out how London will meet the NO2 limit values by 2015.
Housing mobility

Question No: 3943 / 2010

Mike Tuffrey

What steps are you taking to ensure that you have a pan-London mobility scheme in place for social housing tenants in 2011?

Answer from the Mayor

I am currently consulting on the creation of a scheme. The consultation will end on 28 January 2011 and detailed proposals for the scheme will be published in the spring.
Decent Homes funding

Question No: 3944 / 2010

Mike Tuffrey

Further to the government announcement of some £2bn of Decent Homes funding, how will you work with the boroughs to ensure that London’s 85,000 non-decent homes (46% of non-decent homes nationally) access this funding?

Answer from the Mayor

I am working closely with CLG and the HCA to ensure that processes are in place to ensure the fair and equitable distribution of this funding to boroughs.

GLA Energy use

Question No: 3945 / 2010

Mike Tuffrey

Given that “City Hall’s recently installed energy monitoring system will allow for the production of consumption data on a daily basis once it is fully commissioned (due by the end of October)” [MQ 3182/2010]. Will you agree to publish City Hall’s real time energy use online, as government departments such as DECC have?

Answer from the Mayor

The new energy monitoring system allows for the production of City Hall’s consumption data on a daily basis. We are working with the supplier to produce a digital interface that will allow insertion of the data into our website within the next 6 months when we expect this system to be live. The new system will show similar information as that displayed on the DECC web site.
Close the door campaign

Question No: 3946 / 2010

Mike Tuffrey

Do you support the Close the Door campaign which is asking retailers to conserve energy by keeping their doors closed?

Answer from the Mayor

I am committed to encouraging businesses to conserve energy and this includes measures like closing doors. We are actively working with retailers through initiatives such as Re:Connect and the Green 500.

My officials were very interested to hear about the campaign during your recent scrutiny session ‘Lights left on’. I have asked them to look at the campaign more closely as part of the development of my Climate Change Mitigation and Energy Strategy.

Close the door campaign (2)

Question No: 3947 / 2010

Mike Tuffrey

What appropriate steps could be taken by the GLA group to support the messages of the Close the Door campaign, e.g. by not opening all tube doors at outdoor stations in off-peak hours in winter?

Answer from the Mayor

I support the message of the Close the Door campaign. At City Hall, for example, only the revolving doors are in operation for the general public during cold and windy weather. Similarly across the GLA Group measures are taken to reduce heat loss through the opening of doors. TfL, for example, is introducing new trains on the Metropolitan line with doors which close automatically after 45 seconds. This will reduce heat loss in winter (and keep the trains cool in summer) when the trains are waiting at their terminal stations. These trains are being rolled out on to the Metropolitan line now and will also replace the old trains on the District, Circle and Hammersmith & City lines.
Rewards for sustainable behaviours

Question No: 3948 / 2010

Mike Tuffrey

Further to MQ3495/2010, what options are the GLA exploring to build in “incentives for greener more sustainable behaviours”. In what timescale could we see such incentives operating in London?

Answer from the Mayor

The project team continues to explore the option of building incentives for greener more sustainable behaviours into the London Card.

In addition to the London Card work:

· We are working with RecycleBank and Green Rewards to establish pilot programmes that reward people with money off vouchers based on how much they recycle. The first London borough pilot is expected early in the New Year

· I have asked TfL to investigate the potential for a scheme to reward walking and cycling.

*

Londonwide LEP

Question No: 3949 / 2010

Mike Tuffrey

Have you submitted a bid to government for a Londonwide LEP? What functions will the LEP take on?

Answer from the Mayor

I intend to submit shortly the proposal for a London Enterprise Partnership for Government to consider.

If the London Enterprise Partnership is approved it will be for the Partnership to decide priorities. We have worked with London business organisations and London Councils to put together the proposal. This process has highlighted a range of priorities for the Enterprise Partnership including investment, enterprise and innovation and skills and employment.
European Funds

Question No: 3950 / 2010

Mike Tuffrey

What processes are you putting in place to enable the GLA to manage European Funds previously overseen by the LDA? On what timescale will this transfer take place?

Answer from the Mayor

At the time of writing no final confirmation of financial settlement has been made. I cannot therefore confirm the exact timescale for transfer of the management of European Funds previously undertaken by the LDA and will not know what impact this will have until the actual grant total has been informed.

The Government has agreed the London European partnership structures will remain in London and the management role overseeing the delivery of EU projects in London currently undertaken by the LDA will be folded into the GLA. A working group has been established with GLA/LDA and central government to manage the transition process.
Mayoral Development Corporations

Question No: 3951 / 2010

Mike Tuffrey

What opportunities are there for your new power to set up Mayoral Development Corporations?

Answer from the Mayor

One of the aims of the Localism Bill will be to give me a new power to set up development corporations; my plans to use this power are limited to taking forward the unique opportunities in Stratford, the Olympic Park and immediately surrounding areas.

Crossrail bonds

Question No: 3952 / 2010

Mike Tuffrey

Further to MQ3496/2010, what have been the outcomes of GLA officers revisiting work to appraise financing options, including bond issuance for Crossrail?

Answer from the Mayor

The work to appraise financing options has yet to conclude and analysis and discussions are still ongoing with the Authority’s treasury advisor, TfL and other parties.
Regional Growth Fund

Question No: 3953 / 2010

Mike Tuffrey

What priorities have you identified and publicised for bids to the Regional Growth Fund, and how are you co-ordinating London bids?

Answer from the Mayor

The Regional Growth Fund is a three-year £1.4bn national funding pot to support economic development. The Fund will support bids from the private sector and public private partnerships in England and is intended to support private sector enterprise and areas currently dependent on the public sector in making a transition to private sector led growth.
LDA, HCA and LTGDC assets

Question No: 3954 / 2010

Mike Tuffrey

What progress has been made on the crucial issue of ensuring that increased devolution for London government includes the devolution of the LDA, HCA and LTGDC assets?

Answer from the Mayor

I have continued to press with Government the benefits of bringing together the land and property assets of the LDA, HCA London, and the London Thames Gateway Development Corporation under the aegis of the GLA. I am confident that we will shortly reach a resolution of this issue.
*

Temporary Staff

Question No: 3955 / 2010

Mike Tuffrey

How many temporary agency staff and consultants have the GLA employed per month since August 2010, and at what cost per month?

Answer from the Mayor

The GLA now reports on costs over thirteen periods rather than monthly, so the information provided below covers 25 July 2010 to 13 November 2010 (Periods 5 to 8).

Temporary agency staff

[image: image3.wmf]Period

Dates

 £

No of

Agency

Staff

Period 5

(25 Jul - 21 Aug)

112,039

46

Period 6

(22 Aug - 18 Sep)

121,504

43

Period 7

(19 Sep - 16 Oct)

92,594

38

Period 8

(17 Oct - 13 Nov)

62,159

25

Consultants
[image: image4.wmf]Period

Dates

 £

No of

Consultants

Period 5

(25 Jul - 21 Aug)

418,215

24

Period 6

(22 Aug - 18 Sep)

232,818

18

Period 7

(19 Sep - 16 Oct)

142,727

19

Period 8

(17 Oct - 13 Nov)

174,902

17

*

Fountains

Question No: 3956 / 2010

Mike Tuffrey

Mayoral Decision 662 set out your vision for “ensuring free and easily accessible drinking water is made available across London”, what steps have been taken including:

a) how many boroughs have expressed an interest in participating in the initiative;

b) how many times has the Review group of key stakeholders met;

c) has the invitation for proposals gone out;

d) how many proposals have been received?

Answer from the Mayor

Thirteen boroughs have expressed an interest in being part of the initiative. Following an initial meeting, the review group has met once to consider a draft specification of the proposal. This is currently being updated to reflect their input so the invitation for proposals has not been issued. Other stakeholders, who have expressed an interest, include: Royal Parks, Thames Water, Transport for London and the Drinking Water Inspectorate. These partners are all actively involved or interested in provided better access to drinking water.
Electric vehicles

Question No: 3957 / 2010

Mike Tuffrey

What new opportunities will your Source London network of 1,300 public charging points for electric vehicles offer for the roll-out of electric vehicles by the GLA group and public sector fleets?

Answer from the Mayor

Electric vehicles in fleets typically have dedicated charging facilities wherever they are stored overnight. In the GLA and public sector fleets this is likely to be in operational depots, where vehicle charging requirements can be managed according to their operational use.

The Source London network of publicly accessible charge points will support the normal charging regime for public and private vehicles by offering the opportunity to recharge if needed during the day, wherever they may be in London.
ELENA bid

Question No: 3958 / 2010

Mike Tuffrey

When will the GLA and LDA hear the outcome of the bid for European Local Energy Assistance (ELENA) funds for €6.432 million over three years to continue decentralised energy and RE:FIT programme activity between now and 2013? If the bid is not successful what future is there for the programmes in 2011/12?

Answer from the Mayor

We expect to hear the outcome of the ELENA bid early in the New Year. Both RE:FIT and decentralised energy are key programmes supporting the delivering of my Climate Change Mitigation and Energy Strategy.

My administration is focusing its efforts on securing the best possible deal from Government to support my programmes, until a decision is made I believe it is inappropriate for me to speculate about the implications.
*

Funding of LDA environmental projects

Question No: 3959 / 2010

Mike Tuffrey

Which of the following projects are legally committed to, and to what extent, in the LDA budget going forward:

• Ldn Homes Energy Eff. Prog. (Homes Retrofit)

• Low Carbon Zones

• Buildings Energy Efficiency Programme

• Better Buildings Partnership

• Green Enterprise District

• London Thames Gateway Heat Network

• London Carbon Trust Scheme

• Centre for Low Carbon Energy Technology

• Energy Master Planning & DE

• Mayor’s Trees and Parks Programmes

• London Waste and Recycling Board

• London Green Fund

Answer from the Mayor

The Agency is required to provide quarterly monitoring returns to BIS, identifying:

 - Legally contracted expenditure

 - Near legal commitments

 - Projects awaiting final approval

 - Business planning projects not included above.

As at 30 September 2010, the legally contracted expenditure under the LDA’s climate change theme was identified as follows:

	
	2010/11
	2011/12
	2012/13
	2013/14

	
	£m.
	£m.
	£m.
	£m.

	Climate Change
	19.0
	9.8
	0.4
	

The nature of the LDA’s business means that contractual commitments will change on a continuous basis. New commitments are made and liabilities against existing contracts will flex and contract as performance and outcomes are monitored.

In light of the indicated settlement (the LDA has not received final confirmation of its budget for the spending review period), the LDA is undertaking a process of due diligence on all its contractual commitments to ensure that maximum flexibility is identified to support the highest priority economic development projects for London. This includes an analysis of existing commitments which the Agency may wish to re-negotiate.

The LDA Board has made it clear that it is up to me to decide which of the LDA’s projects best meets London’s development needs including the LDA’s plans to transition London to a low carbon economy. Over the next few weeks my team and I will be reviewing each of the LDA’s themes to determine our future priorities taking into account the resources available to us and the wide range of complex issues that London currently faces.

I remain in active dialogue with Government to ensure a fair settlement for London.

*

GLA posts dependent on the LDA

Question No: 3960 / 2010

Mike Tuffrey

How many GLA staff will be affected by the abolition of the LDA? In particular how many staff fall into the categories of:

a) overseeing LDA work or programmes;

b) deliver programmes grant funded by the LDA;

c) directly funded in whole or in part by the LDA?

Answer from the Mayor

My Chief of Staff wrote to the Assembly's Budget and Performance Committee on 6 December with these details.

Parking on Westminster Bridge

Question No: 3961 / 2010

Jenny Jones

What action is Transport for London taking to enforce the rule against parking on Westminster Bridge, particularly against two ice cream vans that are parked all day everyday on the southbound side, violating a combined red route, bus lane and cycle lane?

Answer from the Mayor

Officers from the TfL funded Safer Transport Command (STC) have been enforcing illegal parking on Westminster Bridge and have issued Fixed Penalty Notices and Penalty Charge Notices for parking contraventions. There has also been an arrest and a seizure of an ice cream van for obstructing the red route.

Enforcement activity is continuing. In addition, the MPS and TfL are working with Westminster and Lambeth Councils to look at further enforcement options and to find sustainable and effective solutions to the deal with illegal trading as well as the parking contraventions at this location.
20mph for Bowes ward area

Question No: 3962 / 2010

Jenny Jones

Around £4m was allocated for mitigation measures associated with the work on the North Circular. How much was allocated to Enfield to spend and how much of that remains unspent? Can you assure local people that the local authorities will be able to spend the remainder of the money in the next two financial years if that is necessary in order to finish off work on 20mph schemes and other projects?

Answer from the Mayor

TfL has allocated a total of £4m to the London Boroughs of Enfield and Haringey to carry out complementary measures on their highways as part of the A406 North Circular works. The financial breakdown is as follows:

· The London Borough of Enfield has spent £1,223,000. A further £728,000 has been allocated in 2010/11 for a proposed 20mph zone along Warwick Avenue and Tottenhall Road one-way scheme, both of which the Borough considered to be their top priority sites. These works are programmed for completion in early Spring 2011. In addition, following a recent request from local residents, the Borough carried out site investigations to determine the scope to introduce further measures along Palmerston Road. TfL and LB Enfield are working in partnership on coordinating the traffic management to ensure that we minimise the impact on motorists and other road users.

· LB Haringey has spent £1,988,000. A further £60k has been allocated in 2010/11 to complete the proposed scheme in the Palace Gate area. The works started on site last month and are due for completion by March 2011.

TfL would expect completion of the schemes by the end of this financial year, and the funding has been provided on this basis.
Electric rickshaws

Question No: 3963 / 2010

Jenny Jones

Have you any plans to review the regulations governing licensed taxis or private hire regulations to allow electric rickshaws to compete on the streets of London?

Answer from the Mayor

I am fully supportive of the voluntary scheme which is being implemented by Westminster City Council. TfL continues to be involved in ongoing discussions with Westminster in relation to pedicabs in London including addressing the issue of power assisted pedicabs.
Cycling along Southbank

Question No: 3964 / 2010

Jenny Jones

Are you in favour of plans to ban cycling along stretches of Southbank?

Answer from the Mayor

TfL does not believe that cycling should be banned along the Southbank. However, the decision on whether to ban cycling along stretches of the Southbank rests with the London Borough of Lambeth and private land owners within this area.

TfL provided a response to the South Bank Employers Group’s cycling strategy for the area in September 2010. TfL’s response referenced my target to increase cycling by 400% by 2026, to improve cycle safety, and the importance of improving the permeability for cyclists in central London, including in the Waterloo area.
Bicycles on the Docklands Light Railway

Question No: 3965 / 2010

Jenny Jones

Will you instruct Transport for London to ensure that the following provisions are written into all future contracts to run Docklands Light Railway and any other TfL-controlled rail services? That folding bicycles should always be permitted - without having to be put in a bag; that full size bicycles should be permitted where possible, with restrictions only as necessary and exceptional due to crowding at peak times only, and only in the direction of peak travel.

Answer from the Mayor

Cycle policy is a complex matter, which cannot be addressed with a blanket rule for all TfL rail modes.

All our modes are different, some operate at street level, some are sub surface and some are fully segregated from other traffic which means that different safety considerations apply to each of them. Furthermore, all modes have different interior layouts and it is therefore important to have a policy that is adapted to the mechanisms available for securing unfolded bikes onboard.

The Docklands Light Railway (DLR) changed its Conditions of Carriage in 2009 so that folding bikes would be accepted whether in a bag or not. The question of full size bikes being allowed is related to the practicalities and safety aspects of allowing these bikes on trains.

Many of the DLR stations are on elevated viaduct and there are particular safety issues in transporting bikes to and from the platforms as well as to other passengers on stairs and in trains. DLR lifts are small and will not accommodate bikes in a satisfactory manner, and cycles are not permitted to be carried on escalators. The DLR, unlike many other light rail systems, have tunnel sections where bicycles in evacuation situations are a particular concern.

Considerable investment has been made in delivering secure and well lit cycle facilities at stations and DLR has received awards in recognition of this work to integrate and improve cycling facilities on the DLR network. The majority of stations have received new or improved cycle parking and the remaining stations will be covered by the end of the year (subject to funding still being available).

*

Cycle Superhighway route 8

Question No: 3966 / 2010

Jenny Jones

Will cycle superhighway route 8 comply with the London Cycle Network-recommended width of 1.5m?

Answer from the Mayor

All cycle lanes on Barclays Cycle Superhighway route 8 will be at least 1.5m wide, and in many cases, wider. 80% of the route will include marked cycle lanes, with the legal orders in place for mandatory cycle lanes along 25% of the route (which are forbidden for use by general traffic). Between Chelsea Bridge and Westminster, route 8 will mainly consist of new 2m wide mandatory cycle lanes.
Sponsorship of cycle hire

Question No: 3967 / 2010

Jenny Jones

Following my question 2152/2010 on sponsorship money from Barclays for Cycle Hire, can you provide me with an update on how much of the sponsorship money will be spent on: (a) existing Cycle Hire coverage, (b) Cycle Hire expansion to East London and (c) Cycle Superhighways?

Answer from the Mayor

All the sponsorship money received will be used to help offset the costs associated with introducing Barclays Cycle Hire and Barclays Cycle Superhighways. Purely for accounting purposes, this is shown as income against the Barclays Cycle Hire scheme within the TfL Business Plan.

*

Serco (1)

Question No: 3968 / 2010

Jenny Jones

Will you ensure that the employees of Serco who drive Cycle Hire trailers receive the type of cycle awareness which TfL is giving to lorry drivers through their Freight Operator Recognition Scheme, or that provided by Hammersmith & Fulham to their Serco contracted drivers?

Answer from the Mayor

Serco’s redistribution operatives have all successfully attained the Institute of Advanced Motorists certification for driving with trailers. This training covers all aspects of driving safely while towing a trailer, including cycle awareness. In addition, Serco provides ongoing staff training for its drivers, including cycle awareness.

Serco plans to take advantage of training provided by the City of London Police (CoLP). This training will take place in the New Year, and will include the CoLP’s Cyclist Awareness course.
Serco (2)

Question No: 3969 / 2010

Jenny Jones

What action, if any, has been taken against Serco for not using green vehicles in its fleet, as specified in the penalty clause in its contract?

Answer from the Mayor

Serco meets the contractual requirements with regard to the emissions of the operational fleet, therefore no penalties are due. TfL’s contract with Serco contains two provisions regarding the vehicles used in an operational capacity.

The first requires that the service provider use alternative fuel vehicles, but does not require that these be used exclusively. Serco currently use 14 Alke electric vehicles to manage the majority of the bicycle distribution, and therefore meets this requirement.

The second requirement states that where cars or light goods vans are used, the vehicles must emit less than 150 grams of CO2 per kilometre (g/km). Currently Serco use six Ford Focus vehicles which emit 137 g/km, six Ford Mondeos which emit 139 g/km and six Nissan vans which emit 137 g/km, therefore this second requirement is also met.

On a temporary basis, Serco is utilising four Sprinter vans which do not meet these requirements. TfL has chosen not to impose any penalties, because these vehicles do not form part of the normal operational fleet, but are being used as part of Serco’s redistribution trials.
Serco (3)

Question No: 3970 / 2010

Jenny Jones

Are all Serco employees working on the contract for the Cycle Hire scheme, including those employed part time, paid the London Living Wage?

Answer from the Mayor

All Serco employees, whether full or part time, are paid the London Living Wage.

The only exceptions to this are 21 apprentices, who are participating in a formal training programme. These apprentices are, however, paid significantly higher than the national minimum wage, and they will be paid the London Living Wage at the completion of their training. Upon completion of the course, they will all receive a formal qualification in cycle maintenance.
Traffic signals and pedestrian safety

Question No: 3971 / 2010

Jenny Jones

Have Transport for London given any instructions or advice to the London Boroughs to the effect that new signalised pedestrian crossings will only be allowed or funded if an existing one is taken out of service? What would be the legal basis for such policy if there was a strong safety case justifying such a crossing?

Answer from the Mayor

TfL has not instructed or advised the London boroughs of any such policy.

Technical conversations have taken place in various forums, where the desirability of stabilising or reducing the traffic signal estate has been discussed. It is generally accepted that conditions on the road network change in time and not all existing traffic signals still fulfil the purpose for which they were originally installed.

TfL and the London boroughs would always consider the safety of all road users, on a site specific basis, in any consideration relating to the design of the road network.
Mayor’s office

Question No: 3972 / 2010

Jenny Jones

Why was the 8th floor – your office – consistently the worst in City Hall at turning computers off overnight after four rounds of the internal Environmental Champions Challenge? Will you encourage colleagues to do better in the following rounds?

Answer from the Mayor

I will encourage the 8th floor to do better.
*

Housing standards (2)

Question No: 3974 / 2010

Jenny Jones

In light of the Housing Minister’s decision to scrap the national HCA core housing standards, what difficulties such as increased costs do you expect this will create for your housing standards that are set out in the London Housing Design Guide and the draft replacement London Plan?

Answer from the Mayor

I do not foresee any particular difficulties. The GLA, HCA and LDA jointly commissioned a cost benefit impact assessment on the draft London Housing Design Guide from GVA Grimley. This found that, for the majority of schemes, the impact on build costs would be low and would not lead to a reduction in the number of homes delivered except in locations where land constraints are very strong.
Housing taskforce

Question No: 3975 / 2010

Jenny Jones

Will you ensure that the Terms of Reference for your housing taskforce includes community-led initiatives such as Community Land Trusts and self-help initiatives such as bringing empty homes back into use?

Answer from the Mayor

There are no specific initiatives explicitly identified in the Terms of Reference for the Housing Investment Taskforce. This is in order that it should be free to consider the full range of delivery options in line with my Housing Strategy, which could include Community Land Trusts and self-help initiatives.

Community-led housing

Question No: 3976 / 2010

Jenny Jones

The minutes of the July meeting of the HCA London Board state that “a decision on supporting a Community Led Housing project would be taken at the September meeting”. What decision has been taken and what are the next steps?

Answer from the Mayor

This item was deferred in order to assess it in light of the Spending Review announcement of a new investment model, that is the Affordable Rent product. This matter is currently scheduled to be considered at the next Board meeting in February 2011.
Affordable rent

Question No: 3977 / 2010

Jenny Jones

Given that the proposed Affordable Rent model is set between social and market rents will you count any homes offered with the model as intermediate homes?

Answer from the Mayor

Homes let at rent levels above target social rents but below 80% of median market rents would be considered intermediate housing in planning terms.
*

Parliament Square (1)

Question No: 3978 / 2010

Jenny Jones

Why is the centre of Parliament Square currently fenced off from the public?

Answer from the Mayor

On 1 May 2010 a group of protesters illegally occupied Parliament Square Gardens. After lengthy legal action in the High Court and Court of Appeal they were evicted from the Square on 22 July. Separate legal action is currently in progress to remove Brian Haw and Barbara Tucker from the Square and return possession of the area they occupy to the Greater London Authority.

Following the eviction the fence was erected around Parliament Square Gardens but excluded an enclave on the east side occupied by Brian Haw and Barbara Tucker. This was to allow necessary remedial works to restore the Square to its proper condition, as befitting an iconic place adjoining a World Heritage Site and to prevent a reoccupation of the Square.
Parliament Square (2)

Question No: 3979 / 2010

Jenny Jones

When will the Parliament Square gardens be re-opened to the public?

Answer from the Mayor

Parliament Square Gardens will be re-opened to the public as soon as the essential repair and decontamination work is completed and the current threat of reoccupation has diminished. We have also yet to recover possession of the part of the Square occupied by Brian Haw and Barbara Tucker, this issue has been remitted to the High Court and a hearing date is awaited.

This work will take a considerable time to complete, particularly as the grass has to establish itself again and we need to achieve a lasting solution to illegal camping.

At this point in time I cannot give a firm date but I am monitoring progress closely.
Parliament Square protest authorisation

Question No: 3980 / 2010

Jenny Jones

Since July 2010, how many applications have been received for protests in Parliament Square? How many of those applications have been a) authorised to protest in Parliament Square, b) authorised to protest in another location and c) rejected?

Answer from the Mayor

No applications have been received by the GLA for protests at Parliament Square Gardens since July 2010.

However, a number of enquiries have been made and we have informed the organisers that the GLA controlled part of the Square is currently closed (the Westminster City Council controlled pavement is also currently full with regard to the existing SOCPA authorised protests).

Enquirers are advised to contact the police and discuss with them options for alternative locations for their protests. The police have informed us that Old Palace Yard is proving to be a popular alternative location.

*

Rape crisis centres

Question No: 3981 / 2010

Jenny Jones

Please can you provide figures on the secured funding for each of the four London rape crisis centres in 2010-11, 2011-12 and 2012-13? Please indicate which funding is provided by the GLA, which provided by the boroughs, and which by any other funders.

Answer from the Mayor

The GLA is providing £1.4 million to the four London Rape Crisis Centres between 2009-12. The precise level of funding for 2012-13 is still to be determined.

In addition to this, Croydon Council is providing £22K to the South London Centre and Ealing Council is providing £85K per annum to the West London Centre.

All four centres receive funding from a range of different sources including London Councils, charitable trusts and foundations.
Pollution in the River Lea (1)

Question No: 3982 / 2010

Darren Johnson

In your capacity as Mayor and a member of the Olympic Board, can you tell me if there was a clause in the agreement between the Banner Chemicals Group and the London Development Agency or the Olympic Delivery Authority regarding the company’s responsibility to pay for the clean up of any chemical waste? If there was, can you tell me what responsibilities the company agreed to?

Answer from the Mayor

There was not a clause in the agreement between the BCG and the LDA placing BCG under obligations in respect of cleaning up any chemical waste.
Pollution in the River Lea (2)

Question No: 3983 / 2010

Darren Johnson

In your capacity as Mayor and a member of the Olympic Board, can you confirm the anticipated total lifetime costs for cleaning up the dense plume formed by chlorinated solvents that is reported to have leaked out of the facility that was previously occupied by the Banner Chemicals Group? A Freedom of Information request revealed that the ODA has already spent £12.7 million on this particular clean-up operation.

Answer from the Mayor

The ODA has been working to clean up the Olympic Park site as part of the regeneration project. Part of the work includes the clean up of the plume in the area around the site formerly occupied by Banner Chemicals group. The total anticipated lifetime cost for this work is estimated to be £13m.
Pollution in the River Lea (3)

Question No: 3984 / 2010

Darren Johnson

Do you agree that, in general, polluting companies should pay for the clean-up rather than the taxpayer?

Answer from the Mayor

I support the principle of the Polluter Pays.

However, identifying the polluter, especially for diffuse pollution of rivers, can be very difficult. The major sources of pollution to the River Lea are sewer misconnections and surface water run-off. Sewer misconnections are notoriously hard to trace and often are the result of many dozens or even hundreds of individual properties having wrongly connected drains. Urban run-off pollution occurs when heavy rainfall effectively washes all the streets and pavements and car parks –flushing all the litter and debris from our streets and residues from vehicles such as dripping oil and tyres wear down drains and into rivers.

Following the consultation on my draft Water Strategy I am currently considering a proposal to convene a forum of the key stakeholders with responsibility for, information on and the means to address these diffuse pollution sources.

*

Black cabs and air pollution (1)

Question No: 3985 / 2010

Darren Johnson

Will you undertake to test a random sample of 300 black cabs using the pollution reduction devices approved by Transport for London, in order to reassure Londoners that these devices are working? This test should include emissions produced in real life conditions, such as accelerating under load. It should also check the cabs against the standards set by the Energy Savings Trust when they approved the use of these devices.

Answer from the Mayor

Emissions tests at a certified emissions testing laboratory of 300 taxis would cost approximately £900,000 and there is no evidence that the conformity measures currently in place are not adequate to address any taxi abatement system performance issues.

As part of the annual licensing inspection, all taxis are subject to a thorough examination of their exhaust systems by a vehicle examiner to ensure they are installed correctly. This includes the inspection of any additional, approved emissions reduction systems fitted to the taxis to ensure that they had been installed correctly and to ensure that they were appropriately certified. In addition, as part of the annual licensing inspection, all taxis are subject to an emissions test to the same standard as the emissions test carried out during an MOT to ensure exhaust emissions are within prescribed limits and excessive dense smoke is not emitted from the exhaust system.

All manufacturers and/or installers of the abatement systems are required to certify that certain actions had been carried out in respect of pre and post fitment checks. This document will be checked at the annual licensing inspection and as part of the conditions of their licence taxi owners have a responsibility to keep their vehicles in good order and repair and the annual licensing inspection confirms that this is taking place.

Of the approximately 22,500 taxi licensing inspections carried out in the previous 12 months approximately 3% of the failures were attributed to Euro 3 abatement systems.

As I announced in my Air Quality Strategy last week, by April 2013 all taxis will be required to undertake two MOTs a year and an annual taxi related inspection. This will ensure that every taxi licensed by TfL will undergo at least two emissions tests a year rather than just one.
Black cabs and air pollution (2)

Question No: 3986 / 2010

Darren Johnson

Can you provide a breakdown of the increased resources which will be provided by Transport for London and the London Boroughs, as a result of your Air Quality Strategy, to stop black cabs from idling at the approximately 500 taxi ranks in the capital?

Answer from the Mayor

Specific resources for this activity have not been identified, but further discussion will take place now that Strategy has been published to develop practical and affordable approaches that will address the challenges in this area such as changing road and ranks configurations, investigating further marshalling and fixed-fares for taxi sharing. This will be achieved through dialogue between TfL and the boroughs as well as other interested parties such as Network Rail and train operators who are responsible for many of the ranks where these problems are most acute.

*

Very Low Emission Zone

Question No: 3987 / 2010

Darren Johnson

Would the lack of Government funding for an extended vehicle scrappage scheme be a major barrier to you going ahead with a very low emission zone covering central London?

Answer from the Mayor

My Air Quality Strategy already includes several measures that will improve air quality across the capital, including more targeted action on PM10s at priority locations in central London; the inclusion of larger vans and minibuses in the Low Emission Zone; the bus emissions programme and reducing emissions from taxis and freight which will also reduce NOx emissions across London.

I have asked TfL to assess the feasibility and cost effectiveness of options to further reduce emissions in central London in the future. Until I have the outcomes of this work I cannot comment further.
Electric Vehicle Delivery Plan (1)

Question No: 3988 / 2010

Darren Johnson

In answer to my question 652/2010 you stated that a total of £60m would be required to deliver your Electric Vehicle Delivery Plan. Can you provide an update of what finance has been secured (a) up to the end of 2011/12 and (b) for the years 2012/13 to 2014/15, and tell me what you aim to get from other sources?

Answer from the Mayor

A TfL led consortium has secured £9.3million in funding from the Government’s “Plugged in Places” programme. With contributions from private and public sector partners, this will fund at least 1,300 charge points across the capital by 2013.

A new ‘Source London’ membership scheme will launch in spring 2011 to give Londoners access to this new infrastructure. The IT system and back office to support Source London is being sponsored by Siemens.

TfL is providing some £6.6m to 2013/14 to help deliver my Electric Vehicle Delivery Plan and is exploring other innovative ways of leveraging electric vehicle investment in the capital.
Electric Vehicle Delivery Plan (2)

Question No: 3989 / 2010

Darren Johnson

You are now committed to delivering at least 1,300 charging points by 2013, rather than the 7,500 previously promised. Are you still committed to a target of 25,000 charging points by 2015?

Answer from the Mayor

TfL has a fully funded programme to deliver at least 1,300 publicly accessible charge points by 2013. This is a reduction from the original target of 2,500 publicly accessible points but is still twice as many charge points as petrol stations in London and will provide a comprehensive charging infrastructure for Londoners.

The target of 25,000 charge points remains an aspiration and TfL is working with key stakeholders and businesses in London to encourage them to use electric vehicles and provide charging points for their employees.

*

London 2012 electric vehicles

Question No: 3990 / 2010

Darren Johnson

Why were you unconvinced that Nissan’s offer to provide electric vehicle charging points for their Olympic car fleet would have been practical? Would the offer from EDF to enhance the charging network as part of their sponsorship deal have resolved these problems?

Answer from the Mayor

My office does not hold details of any of LOCOG’s commercial negotiations for sponsorship. In this case, LOCOG decided that BMW’s bid provided the best operational, financial and sustainable offer.
Protecting London’s fire appliances

Question No: 3991 / 2010

Darren Johnson

In the interests of protecting Londoners will you be calling on the London Fire Brigade to ensure the 27 appliances that were removed during the recent dispute will be returned to active service?

Answer from the Mayor

I refer you to my answers given to priority questions on the subject.
Low Carbon Construction (1)

Question No: 3993 / 2010

Darren Johnson

Following the Government’s publication of their Low Carbon Construction report, will you take up their recommendation to make it ‘a requirement to conduct a whole-life (embodied + operational) carbon appraisal and [ensure] that this is factored into feasibility studies on the basis of a realistic price for carbon’ across all GLA Group building and infrastructure projects?

Answer from the Mayor

I welcome the Low Carbon Construction Innovation and Growth Team Final Report and am presently reviewing the recommendations it makes to the Industry. My draft Replacement London Plan and my Climate Change Mitigation and Energy Strategy both set a range of policies that will drive low carbon construction in London.

Further to this it is my intention to develop a draft Supplementary Planning Guidance for Sustainable Design and Construction next year once we have received the Inspector’s Report on the London Plan’s Examination in Public. It is during this process that I will be reviewing the recommendations from this comprehensive report to see which recommendations we can implement at a London level.

With reference to this specific recommendation I recognise the importance of addressing whole-life or embodied carbon within our wider climate change mitigation activity and that is why I have included work to look at this in my draft Climate Change Mitigation and Energy Strategy. I will monitor the development of assessment processes for whole-life carbon appraisals on construction projects and when a sufficiently rigorous assessment system is in place will consider how we could adopt this approach within London.
Low Carbon Construction (2)

Question No: 3994 / 2010

Darren Johnson

Following the Government’s publication of their Low Carbon Construction report, will the GLA group take up their recommendation to ‘routinely embed the principles of “Soft Landings” into [your] contracts and processes, so that a building is not regarded as complete until it performs in accordance with its design criteria’?

Answer from the Mayor

I welcome the Low Carbon Construction Innovation and Growth Team Final Report and am presently reviewing the recommendations it makes to the Industry.

It is my intention to develop a draft Supplementary Planning Guidance for Sustainable Design and Construction next year once we have received the Inspector’s Report on the London Plan’s Examination in Public. It is during this process that I will be reviewing the recommendations from this comprehensive report to see which of them we can implement at a London level.

In addition I will also consider this recommendation as the actions for delivering Chapter 9 ‘Setting an example through the GLA group’ of my Climate Change Mitigation and Energy Strategy are developed.
Budget fairness test (1)

Question No: 3995 / 2010

Darren Johnson

Further to your answer to question 3610/2010, will you ensure that your equalities guidance includes a requirement to consider the distributional impact of GLA group spending decisions on different income groups?

Answer from the Mayor

My Budget will comply with both the spirit and letter of the law on equalities.
Budget fairness test (2)

Question No: 3996 / 2010

Darren Johnson

Will you specifically publish information on the impact of your budget proposals on household income quintiles in future budget papers?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 21 December 2010:

My Budget will comply with both the spirit and letter of the law.
Press and public relations

Question No: 3997 / 2010

Darren Johnson

Can you provide up to date figures for the number of staff employed as 1) press/ media officers, and 2) public relations officers, in each of the GLA Group organisations, and the associated cost?

Answer from the Mayor

GLA

1. The GLA staffing establishment includes 25 press/media officer posts (13 established to undertake media work on behalf of the Mayor and 12 on behalf of the Assembly) at an annual cost of £1.3m.

2. The GLA does not employ any public relations officers.

MPA

The MPA employs two press/media officers

The actual cost for the 2009-10 year was £163k - pay costs include basic wage, overtime, on call allowances, Earnings Related National Insurance Contribution (ERNIC) and pension.

MPS

The MPS Directorate of Public Affairs currently has 74 posts which provide press, publicity, internal and external communication services.

The DPA staffing budget for 2010-11 is £3,855,000.

TfL

The number of press officers employed by TfL has fallen by over 38 per cent since 2009, to 27.

The total budget of the TfL Press Office in 2010/11 is £2.3m, reflecting a saving of over £1m per annum on 2008/09 when the Metronet and Tube Lines savings are taking into account.

Crossrail has its own press office.

TfL does not employ public relations officers.

LFEPA
1 x Assistant Communications Officer

3 x Senior Communication Officers

1 x News Manager

1 x Communications Manager,

Salary costs (including employer contribution, as used for audit) = £325,159.

LDA

The LDA currently employs one dedicated press officer and one individual who, as well as undertaking press office work, supports the internal communications function also. The total on cost of these staff is £118,100.

The LDA has no designated public relations officers.

*

Design for London

Question No: 3998 / 2010

Darren Johnson

What will be the future arrangements for Design for London’s staff, projects and funding?

Answer from the Mayor

The value of Design for London is widely recognised. However, it is premature to comment on the future whilst we are still awaiting formal confirmation of the settlement for London’s economic development.
*

Draft GLA budget for 2011/12 (1)

Question No: 3999 / 2010

Darren Johnson

Your draft GLA budget refers to non staffing savings of £196k, including £53k relating to efficiency savings in the parks and trees programme. Can you give further detail of the efficiency savings in the parks and trees programme?

Answer from the Mayor

The draft budget sets out recommendations for efficiency savings for a variety of programmes. I believe that the figure of £53K relates to £22K from the corporate budget for the Mayor’s Street Tree Programmes and £31K from 11/12 programme budget for a proposed Trees for London programme.

In the Street Trees Programme we have identified £22K efficiency savings in the administration costs incurred by the Forestry Commission; each year, through effective management, the associated costs have been driven down and we expect this will be the case in the final year of the programme. These savings will not affect the delivery of the target of 10,000 street trees, which we are well on track to deliver.

A further £31k has been identified ear marked from the planned Trees for London programme due to be launched shortly. It has been possible to identify this saving without significant impact to the programme due to successfully levering in support from partners.
Draft GLA budget for 2011/12 (2)

Question No: 4000 / 2010

Darren Johnson

How will the remaining £143k savings in the non staffing part of the Transport and Environment budget be found?

Answer from the Mayor

This information has been presented to the London Assembly Budget and Performance Committee.

*

River crossings

Question No: 4001 / 2010

Darren Johnson

Thank you for your answer to my question 3630/2010 in which you state “I do not intend to stop working on these options following the Comprehensive Spending Review.” How much is due to be spent in 2010/11 on planning for road river crossings at Silvertown and near the site of the Thames Gateway Bridge? What is the budget for this work in 2011/12?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.
East London Green Grid and All London Green Grid (1)

Question No: 4002 / 2010

Darren Johnson

When can we expect a report on progress in delivering the East London Green Grid and All London Green Grid?

Answer from the Mayor

The LDA and GLA have been working with TfL, Natural England, the Environment Agency, the London Parks and Green Spaces Forum, Groundwork London and borough representatives to develop a strategy to extend the East London Green Grid (ELGG) approach across the whole of London. Following consultation with London boroughs and others and subject to necessary remaining funding being made available, the strategy will be outlined as Supplementary Planning Guidance (SPG) to the London Plan. This will be consulted on during the review period and published at the same time as the replacement London Plan.

The development of the SPG will benefit from and be informed by the work being undertaken at the local level to prepare the Area Frameworks coordinated by the LDA working alongside the local Green Grid Area partnerships. A number of workshop sessions with the London Boroughs and others have been undertaken to ensure alignment with local aspirations, more are planned.
(Officers at the LDA and GLA can provide a fuller briefing on request.)

*

East London Green Grid and All London Green Grid (2)

Question No: 4003 / 2010

Darren Johnson

Can you provide a list of both East London and All London Green Grid projects that have flood mitigation features, such as deculveting and river restoration or floodwater storage, listing both delivered and planned projects?

Answer from the Mayor

The East London Green Grid Initiative has supported over 100 green infrastructure projects in east London, many of which serve to mitigate against the effects of climate change, 'make space for water' and improve river corridor quality in line with the EU Water Framework Directive and Biodiversity/river restoration targets.

Projects in delivery with demonstrable Flood Risk Management (FRM) benefit and/or surface water management include: Dagenham Washlands, Erith Marshes and Belvedere Green Links, Mayesbrook Park, Ladywell Fields, Lordship Recreation Ground and the River Shuttle. Other projects in development include: Thamesmead Canals, Harrow Lodge Park and Rainham Creek Environmental Enhancements (pending final design) and proposed works to the river Roding.
Sport, Leisure and Swimming Facilities in London

Question No: 4006 / 2010

Joanne McCartney

Are you concerned about the future of funding for sport, leisure and swimming facilities in London?

Answer from the Mayor

I am of course concerned that, in difficult economic times, funding for sport and leisure facilities will be squeezed. However, it is important to recognise that local authorities in London have invested heavily in such facilities over a number of years - and continue to do so. To supplement this investment, I am also running my own Sports Legacy Fund, part of which is for facility development projects. I have also just announced on 6 December the allocation of £2.4m to 19 projects to increase participation in sport and physical activity amongst 250,000 Londoners of all ages over the next two years.
Royal Parks

Question No: 4014 / 2010

Murad Qureshi

Once the Royal Parks come over to the GLA Group, how do you intend to manage these critical green spaces for London better?

Answer from the Mayor

I consider the Royal Parks to be a cherished part of our national heritage. The Royal Parks Agency already does a sterling job and I will ensure that its good work continues under my management. I would also ensure their identity and character, which underpins their importance to local residents and visitors, is maintained and where possible enhanced.
Air Quality Strategy

Question No: 4015 / 2010

Murad Qureshi

When will your long overdue final Air Quality Strategy finally be released?

Answer from the Mayor

I published my final Air Quality Strategy on 14 December.
Cycle Superhighways.

Question No: 4016 / 2010

Valerie Shawcross

Are you convinced that Cycling Superhighways are value for money?

Answer from the Mayor

Yes.

*

2011 fares

Question No: 4017 / 2010

Valerie Shawcross

If January’s fare rises had been calculated on the basis of RPI +0% how much would a) a single bus fare by PAYG b) a weekly bus pass c) a single PAYG zone 1 tube journey cost once the rises take effect?

Answer from the Mayor

The July 2010 year-on-year increase in the RPI was 4.8%. Therefore RPI+0% would increase fares as below:

a) Pay as you go: increase from 120p to 125.8p

b) Weekly Bus Pass: increase from £16.60 to £17.40

c) Zone 1 Tube: increase from 180p to 188.6p
2011 fares 2

Question No: 4018 / 2010

Valerie Shawcross

Please confirm the cost of a a) a single bus fare by PAYG b) a weekly bus pass c) a single PAYG zone 1 tube journey from January 2011?

Answer from the Mayor

a) £1.30

b) £17.80

c) £1.90

*

Trip to Zurich

Question No: 4019 / 2010

Valerie Shawcross

How many staff or advisers accompanied you on your trip to Zurich?

How many nights did you stay?

What was the approximate total cost of your trip to Zurich, including the costs of any staff or advisers who may have accompanied you?

Who invited you to attend and take part in the lobbying? Who or which organization officially requested your presence to act in support?

Answer from the Mayor

I was invited by England 2018 to be part of the official 30 person delegation and they covered the costs of both travel and one night accommodation for myself – approximately £400 for flights and accommodation. The purpose of the visit was to lobby key FIFA voters, provide media support and political backing for the Bid during the final moments of the two-year campaign. This included England 2018's final Bid presentation and the official FIFA announcement. I stayed for one night only.

I was accompanied by Guto Harri. The cost of his trip was £400 - for flights and accommodation. Neale Coleman was also due to accompany me but had to withdraw for personal reasons.
Aylesbury Estate

Question No: 4020 / 2010

Valerie Shawcross

The coalition government have withdrawn £180m of PFI credits to fund the continued regeneration of the Aylesbury Estate in Southwark. What can you, as London Mayor do to support the Aylesbury community as Southwark Council seeks to find alternative funds?

Answer from the Mayor

I will work with the HCA and Southwark Council to see what options are available for the funding of the Aylesbury Estate.
Barclays Cycle sponsorship

Question No: 4021 / 2010

Valerie Shawcross

How much money have Barclays actually paid to Transport for London to date in terms of sponsorship for a) the Cycle Superhighways and b) the Barclays Cycle Hire Scheme?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 5 January 2011:

£3,407,500 has been received by TfL to date, under the sponsorship agreement for Barclays Cycle Superhighways and Barclays Cycle Hire. The full value of the sponsorship is up to £25m, lasting until July 2015.

Buskers’ phone line

Question No: 4022 / 2010

Valerie Shawcross

Further to your answer to question number 3634/2010, how much income does the busker’s booking phone line generate for London Underground?

Answer from the Mayor

Due to a change in how BT operates 0845 numbers, calls to the busking line no longer generate any income for London Underground.
Buskers’ phone line 2

Question No: 4023 / 2010

Valerie Shawcross

How long is the average ‘holding’ –while connected and being held in a ‘queue’, and therefore charged - time for the busker’s booking phone line?

Answer from the Mayor

The average holding time is 171 seconds (at a cost of around 6p from a BT landline, or free under certain BT contracts).
Credit Unions

Question No: 4024 / 2010

Valerie Shawcross

I recently visited London Mutual Credit Union, who provide people across Lambeth and Southwark with easy ways to save money and access to low cost credit services – they also run a payroll deduction scheme for any GLA staff wishing to join. In these ‘austere times’ when many Londoners may find these facilities useful, will you join the London and Mutual Credit Union to set a good example and encourage Londoners to use credit union services rather than the considerably more costly easy-credit high street stores or doorstep lenders?

Answer from the Mayor

I am in full support of credit unions such as London Mutual, which can help Londoners manage their finances. I encourage Londoners to use credit union services, which will end up costing less than many other sources of credit, especially doorstep lenders. I am delighted that the GLA is hosting a presentation with the London Mutual Credit Union on 6 January to inform staff on how to access credit union services.
C10 bus

Question No: 4025 / 2010

Valerie Shawcross

Further to my question number 3636/2010, when can C10 passengers expect to see new, larger, two-door vehicles on their bus route?

Answer from the Mayor

TfL is planning to introduce the new buses on route C10 in March 2011.
Lift at Brixton Station

Question No: 4026 / 2010

Valerie Shawcross

Brixton tube station has recently had a new lift fitted. However, this lift has rarely worked and is frequently out of order. What are Transport for London doing to rectify this accessibility issue?

Answer from the Mayor

The lift from the platforms to the ticket hall has been affected by flooding from a nearby underground river, which has resulted in electrical and hydraulic faults.

It was taken out of service at the end of September to install a new pump to avoid the problem recurring. This work is expected to be complete by the end of next month.

From the start of this financial year until the current works started, the lift was available for customer use 88 per cent of the time, so it is not correct to say that the lift has rarely worked. There were problems and they are being addressed.

Crystal Palace Station

Question No: 4027 / 2010

Valerie Shawcross

Further to my question 3638/2010, please provide an update on funding for the refurbishment of Crystal Palace Station.

Answer from the Mayor

TfL still expects the funding provision for the planned upgrade of Crystal Palace station to be clarified by the various funding partners shortly.
P12 bus

Question No: 4028 / 2010

Valerie Shawcross

I am told that since bus route P13 was re-routed, the P12 bus – which is now the only service along Asylum Road – is very crowded along this stretch of the route, often missing stops because it is too full. I’m told this even happens on Sundays! Have TfL done any monitoring of the service, particularly in regard to Asylum Road, and what can be done to improve the capacity?

Answer from the Mayor

The passenger capacity of route P12 is sufficient, providing the bus can run reliably. At times when a bus route is disrupted, the first bus to arrive following a gap can become crowded.

The performance of this route is being disrupted by the effects of water main replacement works on Southwark Park Road, Ilderton Road, Asylum Road and Rye Lane, all of which are scheduled to continue until the end of December. An additional vehicle and driver is being used to offset this. TfL remains concerned about the operation of the route and is reviewing the effectiveness of the mitigation with the operator.
P12 bus 2

Question No: 4029 / 2010

Valerie Shawcross

How many times since the beginning of this school year has the P12 terminated early at Brenchley Gardens rather than Brockley Rise? Particularly during school journey times?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 5 January 2011:

The performance of this route has been disrupted by the effects of water main replacement works on Southwark Park Road, Ilderton Road, Asylum Road and Rye Lane, all of which are scheduled to continue until the end of December. An additional vehicle and driver is being used to offset this. Data on the performance of the route in November shows that around 13% of journeys were not reaching Brockley Rise.

TfL is concerned about the operation of the route and is reviewing the effectiveness of the mitigation with the operator.

When a bus is particularly delayed, the operator may terminate the journey prior to the usual destination, to allow the delayed bus to be turned, thus benefiting the majority of passengers.

Peckham Rye and Denmark Hill

Question No: 4030 / 2010

Valerie Shawcross

What actions/meetings have you undertaken with DfT and train operators to further your lobbying for longer distance train services from Kent to stop at Peckham Rye and Denmark Hill in part-mitigation for the loss of South London Line services in 2012?

Answer from the Mayor

Following discussions with the Secretary of State regarding the mitigation measures recommended by the joint study, he has confirmed that he is happy for TfL officers to discuss the feasibility of existing longer distance Kent services calling at Denmark Hill and Peckham Rye stations with the train operator Southeastern.

TfL has met Southeastern to discuss the feasibility of these proposals and is also liaising with London TravelWatch and Passenger Focus to ensure the views of Kent passengers are considered in this process.
Air conditioned underground trains

Question No: 4031 / 2010

Valerie Shawcross

Please give an update on last year’s budget commitment to roll out air-conditioned underground trains? Which lines now have these trains? When can all lines expect to become air conditioned?

Answer from the Mayor

The first new air-conditioned trains entered passenger service on the Metropolitan line earlier this year as planned. They are to be rolled out on the rest of this line and then the Circle, Hammersmith & City and District lines by the end of 2015, when 40 per cent of the network will have air-conditioned trains.

Unfortunately other lines run through deep and narrow tunnels built with insufficient space for air conditioning. Finding a way to cool these lines is one of the many challenges being addressed by the Underground's Cooling the Tube project team.
Youth bus crime

Question No: 4032 / 2010

Valerie Shawcross

Figures show that Southwark borough has a disproportionately high level of bus-related serious youth crime. What explanation do TfL have for why this might be the case and is consideration being given to redeploying staff from Safer Transport Teams to tackling the problems in Southwark?

Answer from the Mayor

Although crime levels on the bus network across London are at their lowest level for six years, the London Borough of Southwark does have a higher level of serious youth violence than some other boroughs in London.

In support of the Southwark Safer Transport Team (STT); TfL and the Safer Travel Command (STC) have been deploying additional task team resources to the area. Recently, Operation Safebus has targeted the Camberwell Green and Peckham Corridor, and the STT has focused its efforts on tackling antisocial behaviour and crime on route 381.

TfL and the STC are keeping the situation under review and will continue to deploy task teams as the situation requires.
Lambeth crime

Question No: 4033 / 2010

Valerie Shawcross

Figures show that Lambeth has the highest level of gun crime in London. In these worrying times of savings and cuts, please provide reassurance that Lambeth Police will have the resources they need to tackle this deeply worrying situation?

Answer from the Mayor

The Lambeth based Firearms Team (Omega) deals with local gun crime offences. Lambeth has achieved a reduction of 22.9% in gun crime for the year to date as well as a higher rate of convictions for firearms offenders. This year the Lambeth Omega Team has recovered a significant number of firearms (79) which is higher than in any previous year.

There are no plans to reduce the current resources in the within Omega unit. Additional police resources to tackle gun crime will continue to be provided by the MPS’s central units such as Operation Trident and the Serious and Organised Crime Group.
Kender Street traffic works

Question No: 4034 / 2010

Valerie Shawcross

The Astbury Road Area Residents’ Association in the Queen’s Road area of Southwark have raised concerns about the nearby Kender Street triangle works, which they say has had an adverse effect on traffic, parking and road safety in their area. Southwark Council’s road safety officer has visited the area and has made some comments about signage etc. which needs to be tackled. Please could this be looked into by TfL and some solutions proposed?

Answer from the Mayor

The Kender Street Triangle scheme was completed on 29 October and will result in smoother traffic flows in the area, reduced traffic congestion, improved road safety, improved bus journey reliability and better access for residents and visitors. TfL has also worked closely with Lewisham Council to develop regeneration proposals and works are due to commence later this financial year.

TfL is in contact with Southwark’s Road Safety Officer to discuss and understand his comments in more detail.
Travel from Clapham High Street and Wandsworth Road

Question No: 4035 / 2010

Valerie Shawcross

What travel advice will you and Transport for London be giving to passengers who use Wandsworth Road and Clapham High Street stations to travel to either London Bridge or Victoria when the South London Line is withdrawn? How will passengers from these stations get to a) London Bridge and b) Victoria when the South London Line is removed?

Answer from the Mayor

I recognise that the proposed mitigation solutions recommended by the TfL/London TravelWatch joint study do not address the gaps in service at Wandsworth Road and Clapham High Street stations, as the trains are too long to call at these short platforms. However, we have not been able to find a solution which is affordable and value for money.

The London Overground extension to Clapham Junction will provide a direct and frequent service of four trains per hour via Clapham High Street and Wandsworth Road stations. There is also the nearby Northern line, which is in the process of being upgraded.

Commuters travelling to London Bridge by rail will need to change trains at Peckham Rye, instead of making a direct journey. However the change of train service can be made on the same platform (platform 2). TfL believes there is sufficient capacity on those services to cope with an increase in demand from South London Line passengers.

Journey times to London Bridge from 2012 will be largely the same as today even with a change of trains at Peckham Rye due to the more frequent London Overground services (four trains per hour instead of the current two with the South London Line service).

Passengers at Clapham High Street and Wandsworth Road will no longer have a direct service to Victoria but could either use the more frequent London Overground services to travel to Clapham Junction, London Underground services from Clapham North, or local bus services via Vauxhall.
TLRN road congestion

Question No: 4036 / 2010

Valerie Shawcross

Which are the ten most congested roads on the TLRN during a)morning peak and b)evening peak?

Answer from the Mayor

There is no one clear definition of “traffic congestion.” There are a number of complex factors that influence traffic congestion, including journey time, traffic speeds, journey time reliability, capacity, amount of disruption, volume of demand and resilience of the network.

TfL has undertaken work that identified the worst ‘pinch points’ in London based on calculations of vehicle-hours delay at junctions. It is junctions, rather than the roads themselves, that cause most recurrent delay to traffic. The pinch points have been further investigated to identify those with the worst inbound delay in the morning peak and the worst outbound delay in the evening peak.

The top ten roads in the morning peak and the evening peak resulting from this analysis are shown in the table attached as Appendix D. Delay is measured in vehicle-hours taking account of the delay and the number of vehicles affected.
Bus crime

Question No: 4037 / 2010

Valerie Shawcross

Please list the ten bus routes with the highest number of reported a)crimes and b)youth related crimes?

Answer from the Mayor

Crime on the bus network has fallen consistently over recent years and is now at the lowest level in six years. There are now just 11 bus related crimes per million bus passenger journeys.

It is not possible to link crimes to specific bus routes as in many cases when the Metropolitan Police Service record a bus related crime, they do not identify the relevant bus route. It is therefore not possible to list the ten routes that experience the most crimes.
Tube Strikes

Question No: 4038 / 2010

Valerie Shawcross

Please list the occasions when Underground services have been disrupted by industrial action since you became Mayor.

Answer from the Mayor

Details are contained in the table attached as Appendix E.
Tube Disruption

Question No: 4039 / 2010

Valerie Shawcross

How many times have you met TfL management to discuss the frequent serious disruptions tube passengers have encountered in recent months?

Answer from the Mayor

I have weekly meetings with TfL’s most senior managers and these are listed in the Mayor’s Report. London Underground services and its disruptions are discussed on every occasion. I also have frequent telephone conversations with the Transport Commissioner and other senior managers, in which London Underground’s performance is discussed.
Tube Disruption 2

Question No: 4040 / 2010

Valerie Shawcross

Is there a systemic problem causing the repeated severe disruption to tube services which passengers have suffered over recent weeks?

Answer from the Mayor

No. As I said in my detailed letter to you of 15 November, the recent incidents are absolutely unrelated.

In fact in the past four weeks, including the very cold weather that disrupted many rail services across London, London Underground’s performance has been much improved, in line with the strong performance we have seen over the past few years.
Tube Disruption 3

Question No: 4041 / 2010

Valerie Shawcross

What actions and direction have you given TFL to improve tube services in light of the ongoing disruption? Have you set TFL any deadlines or targets to resolve this disruption?

Answer from the Mayor

As I said in my letter to you of 15 November, I immediately asked Peter Hendy and Mike Brown for details of recent events, and have subsequently had detailed discussions with them to ensure that all necessary investigative and corrective action is being taken.

TfL is focused on ensuring that the Tube offers a reliable service; indeed in the past four weeks - including the very cold weather that disrupted many other rail services - performance has resumed the steady upward trend that was well in evidence before the difficulties during the autumn, with growing numbers of passengers, customer satisfaction rising to record levels and faster journey times.

Indeed the most recent four week period was the busiest ever, with the Tube carrying over 90 million passengers. I will continue to ensure that the necessary action is being taken by TfL to provide the best possible service to meet that record demand.
Tube disruption 4

Question No: 4042 / 2010

Valerie Shawcross

Will you publish a regular report which details the steps you are taking to sort out the tube delays and closures?

Answer from the Mayor

Regular and detailed reports and data on the performance of the Underground, and the actions that TfL (of which I am Chair) is taking to improve performance and upgrade the network, are published on the TfL website and this will continue.
Crystal Palace Park

Question No: 4043 / 2010

Valerie Shawcross

Now that the LDA has had its funding obliterated, what is the future for the National Sports Centre and Sports Arena at Crystal Palace Park? The LDA took a long lease on both these facilities. I understand they were recently offered back to Bromley Council and that Bromley Council refused this offer. Is this correct, and what are the next steps for the Park and Sports Centre?

Answer from the Mayor

At the time of writing the settlement for economic development in London has not been confirmed. In any case, the LDA and the GLA are keen to ensure that the Crystal Palace National Sports Centre is kept open and fully operational until after the 2012 Olympics.

The LDA is also funding the installation of a combined Heat and Power plant for the centre to the value of £1.2m which will be completed within the current financial year. This will reduce the annual utility costs by an estimated £300k.

The National Sports Centre and the Sports Arena have not been offered back to the London Borough of Bromley. The LDA and the GLA will continue to work with the five neighbouring boroughs to secure a long term future for the centre.

In relation to the wider Park, the LDA awaits the outcome of the planning application for the Crystal Palace Park Masterplan which will be determined by the Secretary of State on or before 14 December 2010.
Crystal Palace Park 2

Question No: 4044 / 2010

Valerie Shawcross

What progress has been made on the much vaunted 5 borough solution for the future management of Crystal Palace Park?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.
Written response provided on 21 December 2010:

The LDA has facilitated a number of positive discussions between the five boroughs that surround the Crystal Palace Park including Bromley, Croydon, Lambeth, Lewisham and Southwark. All five boroughs have an interest in the Park and in the National Sports centre.

The LDA has drawn up a Memorandum of Understanding and this was sent to the five Borough Chief Executives in August 2010. All but LB Bromley have agreed to sign the MoU and to meet to consider the future solutions for the National Sports Centre, collectively agreeing the strategy for delivery and implementing the MoU.

This MoU does not specifically include Crystal Palace Park. However, discussions will continue around identifying opportunities to grow and enhance the excellent recently refurbished facilities of the National Sports Centre, in addition to recognising the urgent need to deliver the Park improvements proposed in the masterplan, now that planning permission has been granted.
New Bus for London

Question No: 4045 / 2010

Valerie Shawcross

How many of the New Bus vehicles do you intend to commission in total a) by 2012 and b) by 2016?

Answer from the Mayor

a) Five vehicles are planned to be delivered by 2012 as part of the continuing development programme.

b) The plans for 2016 are yet to be determined.
New Bus for London 2

Question No: 4046 / 2010

Valerie Shawcross

How much will it cost to deliver the entire fleet of these new vehicles?

Answer from the Mayor

As the final number has yet to be determined, TfL cannot calculate the contractual cost of delivering the new fleet. The unit cost of vehicles, however, is expected to be in line with the cost of a hybrid double-deck bus at the time of introduction.
New Bus for London 3

Question No: 4047 / 2010

Valerie Shawcross

When will the new fleet of vehicles be operational on the streets? Note this question does not refer to the initially commissioned five vehicles, but to the rest of the fleet roll out.

Answer from the Mayor

Please refer to my response to MQ4045 / 2010.
Greenwich Pedestrian Tunnel

Question No: 4048 / 2010

Valerie Shawcross

Cyclists complain that the tunnel has been closing early without warning or explanation. Have TfL been in contact with the boroughs responsible for this valuable pedestrian tunnel about this issue?

Answer from the Mayor

The London Borough of Greenwich is responsible for the foot tunnel and is refurbishing it. If cyclists have any complaints about the tunnel TfL and I would recommend that they contact Greenwich Council directly.

However, TfL and I do recognise that the tunnel provides an important link for both cyclists and pedestrians, and I have asked that TfL raise the issue of the publicised opening hours of the tunnel with the London Borough of Greenwich.
Traffic Management plans

Question No: 4049 / 2010

Valerie Shawcross

What additional measures will be put into operation following the withdrawal of the Western Extension of the congestion zone in the new year? Please list the new traffic management schemes to be deployed.

Answer from the Mayor

Complementary and mitigation measures will be applied as deemed appropriate. Some are already underway in advance of removal as part of broader programmes of action, others will follow removal, once a fuller picture of the impacts emerges, and some may require a longer implementation timescale.

Complementary measures that have been or will be used in the Western Extension Zone (WEZ) and surrounding area to help mitigate or offset the impacts of the removal of the WEZ scheme include:

· The accelerated introduction of SCOOT computer optimised traffic light timings in the area to reduce delays and improve management of traffic flows,

· Improved management of streetworks though the “LondonWorks” permit scheme and the use of steel plating to cover excavations when work is not in progress,

· Reviews of traffic signal locations and timings,

· Improved management by the London Streets Traffic Control Centre to facilitate intervention when incidents occur,

· Improving information to help people make informed journey plans and make the most efficient use of the road network,

· Ongoing improvement to the TLRN and to the local road network in the Western Extension area through Local Implementation Plans,

· Other measures in my smoothing traffic flow programme, and measures to improve freight efficiency, such as the Freight Operators Recognition Scheme,

· Action to encourage the use of sustainable modes such as the Barclay’s Cycle Hire Scheme and Cycle Superhighways, travel planning for schools and businesses, and funding car club bays in the Western Extension area, to allow for expansion of these schemes which reduce car ownership and use.

*

Tube complaints

Question No: 4050 / 2010

Valerie Shawcross

Further to my question number 3643/2010 please advise how many complaints were received about London Underground services - by line and in total - in the four week ‘railway period’ following October 16th 2010?

Answer from the Mayor

The number of complaints received during period 8 (October 17 – November 13 2010) are detailed below.

Line

Number of complaints

Non line specific

1,000

Bakerloo Line

56

Central Line

153

Circle Line

37

District Line

160

Hammersmith & City
28

Jubilee Line

331

Metropolitan Line

170

Northern Line

172

Piccadilly Line

212

Victoria Line

317

Waterloo and City

9

TOTAL

2,645

In the same period, London Underground carried a record 90.3 million passengers. Therefore there were 29.29 complaints per million journeys.
Safe Staffing Levels on Underground Stations

Question No: 4051 / 2010

Valerie Shawcross

The Fire Precautions (Sub-surface Railway Stations) England Regulations 2009 state that

’’ 2) The periods of duty of members of staff must be so arranged as to secure that not less

than two of them are present on duty in the premises at all times when members of the

public have access to the premises.’’

However the reduced staffing levels currently being implemented on London’s Underground will mean that there are a higher number of stations for which there will only be one member of staff present while the public are using the station. Please explain why you believe these staffing levels comply with safety regulations?

Answer from the Mayor

The regulations quoted apply to sub-surface stations only (i.e. stations which are below ground). These will always have at least two members of staff on duty.

The stations where there is only one member of staff rostered on duty are all surface, (open-air) stations, to which these regulations do not apply.
Snow

Question No: 4052 / 2010

Valerie Shawcross

Are you happy with the performance of London’s Transport services during the recent heavy snowfall?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 6 January 2011:

While the performance of some of the Train Operating Companies was clearly below standard, Transport for London’s (TfL’s) handling of the severe weather was excellent.

In late November/early December, an average of nearly 95 per cent of LU services were in operation over the course of the severe weather conditions: a tremendous feat when you consider that half of the network operates above ground. Over the weekend of 18/19 December, one of the busiest shopping weekends of the year, almost the entire Tube system was running and performance would have been even better if it were not for a strike on the Bakerloo line. Over 85 per cent of scheduled Tube services ran over that weekend.

On the bus network, and on the worst affected day in early December (Thursday 2 December), 98.5 per cent of the bus fleet was in operation in the morning rush-hour peak, moving to over 99 per cent in the afternoon. On all the other days, it was over 99 per cent. Over the weekend of 18/19 December, over 700 routes operated, with just eight suspended. This is a fantastic achievement which is testament to the round the clock gritting that took place by TfL and the boroughs.

On the roads, traffic flowed easily as a result of extensive gritting of all of the main routes leading into and within the Capital. TfL’s fleet of 38 gritters and 10 quad bikes worked tirelessly. Almost 13,400 tonnes of salt remain from TfL’s 18,000 tonne operational stock. This is on top of the 27,000 tonne strategic salt reserve, which will be shared between TfL and the boroughs as and when it is required.

The DLR and London Tramlink operated a good service across all routes. On London Overground, services operated across the vast majority of the network but delays and short terms suspensions occurred on services to and from West Croydon and Crystal Palace, due to ice on tracks managed by Network Rail and the greater amount of snowfall in south London. The performance of some parts of the national railway network needs to be looked at closely by Dr David Quarmby, who, on behalf of the Government, is conducting a review of sever weather on the UK’s transport networks.
Clapham High Street Station Platform Lengthening

Question No: 4053 / 2010

Valerie Shawcross

Clapham councillors concerned about the impact of the removal of the South London Line Service in 2012 have made further enquiries to me about the possibility of platform lengthening at Clapham High Street to allow longer distance services to Victoria to stop there. They point out that only one platform would need work and one section of platform is already in existence but unused and overgrown. Please could you ask TfL and Southeastern to investigate this?

Answer from the Mayor

Platform lengthening was investigated as part of the joint TfL / London TravelWatch report on the South London line. Platform lengthening to accommodate six carriages is feasible, but it would be very expensive for longer than this as there are junctions and/or structures at either end. Most relevant trains at the peak are eight carriages or longer.

Most longer distance services run on the other tracks through the station which do not have any platforms. Analysis shows that diverting them would destroy existing scarce capacity, while many services have insufficient room at peak times to accommodate additional passengers.

TfL is continuing to work with Southeastern on exploring opportunities for longer distance services to call at Peckham Rye and Denmark Hill. Regarding Clapham High Street, I do not believe there is any value in TfL discussing this further with Southeastern, as the situation has not changed.
Policing in Croydon

Question No: 4054 / 2010

Valerie Shawcross

Will the Mayor assure the residents of Croydon that Cuts to Police Budgets will not result in a reduction of Ward based neighbourhood Police Teams in Croydon?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 21 December 2010:

I am absolutely committed to Ward-based neighbourhood Policing. SNTs will remain at the heart of territorial policing in London and all areas will have named officers assigned to them.

Impact of Housing Benefit Cuts in Croydon

Question No: 4055 / 2010

Valerie Shawcross

Cllr Tony Newman has made it clear he shares your concerns over the impact Government Housing Benefit Cuts will have to services in outer London Boroughs such as Croydon as thousands of families are forced out of central London into boroughs such as Croydon, will the Mayor urge the current Croydon Council Leader to join the campaign to fight the planned HB Cuts?

Answer from the Mayor

The Government is right to try to reduce the Housing Benefit bill. However, I would urge all of London’s local politicians to support my proposals for transitional arrangements to mitigate against some of the unintended consequences for the capital of these cuts.

*

Cuts in Croydon

Question No: 4056 / 2010

Valerie Shawcross

Eric Pickles has condemned the Council in Croydon for cutting 66% from the Voluntary Sector and allowing the majority of local Voluntary Groups to hear about these Cuts from the local press, if this decision is not reversed by the end of January many of these Voluntary Sector Groups will cease to exist, will the Mayor urge the Council to think again?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 21 December 2010:

I support the localism agenda and an expanded role for the voluntary sector in planning and delivering services. This is a local decision and it is not appropriate for me to intervene in the funding decisions of London boroughs. However I wrote to and recently urged London Councils to retain funding for some pan-London services through their Grants Programme and extend the transition period for voluntary organisations to adapt to cuts.

Travelcards- impact on outer London commuters

Question No: 4057 / 2010

Valerie Shawcross

As you campaigned on a platform of fighting for outer London will you reconsider your decision to abolish zone 2-6 Travelcards that would see daily fares rise from £9.00 to £15.00 this represents a 60% increase for those who live and work within the zone 2-6 band?

Answer from the Mayor

This increase does not represent “a 60 per cent increase for those who live and work within the zone 2-6 band” and I see no reason to reconsider it.

The £9.00 ticket referred to is the All Day Zones 2-6 ticket. This ticket is currently only purchased by a few hundred people each day.

Large increases only arise if these purchasers switch to the Zones 1-6 ticket which costs £14.80 today and will cost £15.00 in 2011.

However, pay as you go will provide much better value:

· two pay as you go peak single fares for Zones 2-6 will only cost £6.80 in 2011, even if a train plus Tube journey, e.g. Surbiton to Earls Court, is made;

· if only a Tube journey is made, e.g. Heathrow to Earls Court, the cost of 2 peak journeys will be only £5.00.

Adding on the cost of two bus rides, at £1.30 each, only gives a cost for the day of £9.40 (= £6.80 + £2.60), even if two train plus Tube journeys are assumed.

If two Tube only journeys are assumed, the daily cost is £7.60 (= £5.00 + £2.60). This amounts to a 15 per cent price reduction.
Poisonous Legacy

Question No: 4059 / 2010

John Biggs

If (3672/2010) you believe Labour left a ‘poisonous legacy’, can you describe which part of it was ‘poisonous’ for London, as I think it was actually quite good?

Answer from the Mayor

Labour left London and the country the largest peacetime fiscal deficit in our history and the largest in the G20. The poisonous legacy Labour has left is a huge structural deficit, which the new Government has to get to grips with. It should also be remembered that even at the very top of the boom the UK was had a sizeable structural deficit. Labour did not fix the roof when the sun was shining.

The difficult and necessary reductions in public expenditure and tax increases are the poisonous legacy Labour has left.
London Borough Grants Scheme

Question No: 4060 / 2010

John Biggs

Can you advise what steps you have taken to achieve the ‘transitional approach’ you claim to want?

Answer from the Mayor

I wrote to Sir Steve Bullock on 12 November 2010 in response to London Councils' Grants Review consultation suggesting that a transitional or phased approach to the proposed changes may be beneficial. London Councils Leaders‘ Committee met on 14 December and agreed the recommendations put forward by their Grants Committee, which include ‘transitional arrangements to enable the process of change to be properly managed’.
Jobless Hotspots

Question No: 4061 / 2010

John Biggs

Where are London’s jobless hotspots, in terms of a. numbers and b. growth?

Answer from the Mayor

Of all the parliamentary constituencies in London, Tottenham has both the highest number of unemployed residents based on the claimant count measure of unemployment, and the highest proportion of its resident working age population unemployed. It also experienced the greatest increase in unemployment since April 2008, when London-wide claimant numbers began increasing (see Tables 1,2 and 3 in Appendix F).

However, Tottenham entered the recession with an already (relatively) high level of unemployment. Looking at percentage changes, Romford experienced the greatest relative worsening of unemployment (see Table 4 in Appendix F).

In terms of the change in proportions of the resident population unemployed, Hackney South and Shoreditch has seen the greatest increase in unemployment (see Table 5 in Appendix F).
Census

Question No: 4062 / 2010

John Biggs

What actions are the GLA taking in preparation and support for the Census? In particular, do you agree that under-recording of London’s population remains a high risk and that collective steps to mitigate this are essential? What resource is City Hall putting into this matter?

Answer from the Mayor

I am exceedingly keen that the 2011 Census in London is a success. I am acutely aware that diverse and fluid communities make the decennial count particularly challenging in the capital, and importantly, of the benefits of encouraging participation to limit potential for error in the subsequent calculations designed to compensate for non-response.

GLA officers continue to work closely with the ONS and London Councils to deliver a call to action to all of London’s communities through an array of marketing and media activities. They are also heavily involved in ONS work to ensure the accuracy and usefulness to London of Census outputs.
London Theatres

Question No: 4063 / 2010

John Biggs

Which non-West End London theatres are under threat and what steps are you taking to promote their survival? Is this important for London?

Answer from the Mayor

Currently, it is not clear if any theatres are under immediate threat for closure.

Local, often non-West End theatres and arts centres are the primary source of culture for many Londoners. It is for this reason that I am working closely with the Arts Council, local authorities, theatre groups and other key agencies to look at sharing services and to ensure the best chances for survival in this economic climate.
School Sports

Question No: 4064 / 2010

John Biggs

If 20% of school children take place in inter-school competitive sport, is that a failure compared to other nations? Is the promotion of school sport a priority for you as Mayor?

Answer from the Mayor

Whilst I do not have directly-comparable data from other countries, I would of course like to see as many school children as possible taking part in inter-school competitive sport. My Sports Commissioner, Kate Hoey, is monitoring progress of Government policy in this area and she and I will both continue to champion the cause of school sport at every opportunity.
LDA Functions

Question No: 4065 / 2010

John Biggs

Which LDA functions would you like to see continued after its abolition?

Answer from the Mayor

Which activities are continued when the LDA is folded into the GLA will depend on the final settlement we receive from Government. It would be inappropriate for me to speculate on this until our negotiations with Government are concluded.
Tourism and Inward Investment Agencies

Question No: 4066 / 2010

John Biggs

What importance do you attach to these agencies and will you seek to continue their funding after the LDA is abolished?

Answer from the Mayor

The functions performed by Think London and Visit London are of great importance to London’s economy and I am confident that a solution to the funding of the single promotion agency will shortly be found.
Design for London

Question No: 4067 / 2010

John Biggs

Do you value this body? Would you seek to retain it in the post-LDA world?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 5 January 2011:

Design quality and public realm remain high on my list of priorities. But it would be premature for me to comment on the specific future of Design for London. My intention is that any future arrangements will retain a strong design capability to continue the important work in this area.

Runways

Question No: 4068 / 2010

John Biggs

Given that it is clear that you believe the South-East of England needs more runway capacity but the Government has ruled out expansion at Stansted, Heathrow or Gatwick, and your estuary airport, and you have ruled out expansion at Heathrow, where do you imagine this growth will occur? Or will it be another priority (like Thames River Crossings or DLR extensions) that will remain unaddressed until you are voted out of office?

Answer from the Mayor

While the Government have no current plans for airport expansion of runway capacity at Heathrow, Gatwick and Stansted, it accepts the need for a thorough re-appraisal and has recently announced a review of UK aviation policy. A national aviation policy must recognise the valuable role of aviation to London and the UK economy and create a vision for the future of aviation capacity in London and the South East. I have asked Daniel Moylan to consider the case for increased aviation capacity in the South East, as acknowledged in my Transport Strategy, and to review a number of different options, including the provision of a new hub airport for London.
Time Banks

Question No: 4069 / 2010

John Biggs

What, if anything, will City Hall be doing or has it done to promote the principle of Time Banks?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.
Help us Get on our Bikes

Question No: 4070 / 2010

John Biggs

I have been contacted by a constituent who believes that there is a growing body of support amongst moderate cycle users for measures which would encourage more people like themselves out of their cars and on to two sedate wheels (as opposed to the more “vehicular cyclists”). He believes that this can be achieved by the provision of well designed, off-road or at least enforced, cycle paths and says there is evidence from other European Cities such as Copenhagen, Frankfurt and Amsterdam that his argument is well founded. How could such a scheme be rolled out in London beyond the flagship Superhighway schemes and what are your proposals to achieve this?

Answer from the Mayor

The attractiveness of off-carriageway segregated cycle routes is widely recognised. Such provision is considered where possible, and in appropriate locations, during the design of new cycle schemes. TfL has an ongoing programme to deliver ‘Greenways’ in London. Greenways provide attractive and traffic free environments for cyclists that make the most of London’s parks and open spaces. In 2010 alone, Greenway schemes were delivered at 54 locations resulting in improvements to 18km of existing infrastructure and the delivery of 7.5km of new infrastructure. Safety and access to the Greenways was also improved at 10 junctions and 30 access points, improving a further 5.5km of routes. Greenways will play an important role for spectators accessing the Olympic venues during the 2012 games with eight legacy Greenways funded by the Olympic Delivery Authority and delivered by boroughs and TfL, linking into the Olympic Park and River Zone venues.

In addition, off-carriageway provision is considered on the Cycle Superhighway routes and Route 3 from City to Barking already has mainly segregated cycle tracks. Nevertheless, road space restrictions on London’s roads preclude the possibility of segregated provision for cyclists in many cases.
*

Barking to Gospel Oak Line

Question No: 4071 / 2010

John Biggs

How many meetings and with whom have you, or your advisers, the Deputy Chair of the TfL Board, the Transport Commissioner, or other TfL officers had with Government officials since the last General Election to discuss the electrification of the Barking to Gospel Oak railway line?

Answer from the Mayor

Electrification of the Gospel Oak to Barking line was recommended as a “core scheme” in the electrification section of Network Rail’s Network Route Utilisation Strategy (RUS), referred to as the Electrification RUS, so the need for the scheme is fully recognised. It does not have funding under the current rail industry High Level Output Specification (HLOS) for 2009 to 2014. The government will announce the funding and specification for the next HLOS (2014 to 2019, referred to as HLOS2) in the summer of 2012. This is the route by which the scheme could be implemented, if that is to be the case.

TfL will make recommendations to the Department for Transport for HLOS2, and Gospel Oak to Barking electrification will be one of the recommended schemes. TfL, and other industry players, regularly raise the scheme at rail industry planning meetings, at which DfT representatives are present. Most recently, TfL has ensured that the scheme has been recommended within the influential draft London & South East RUS.

TfL expects to have discussions with government officials on all our HLOS2 recommendations in due course.
Barking to Gospel Oak Line 2

Question No: 4072 / 2010

John Biggs

Now that your political party are in Government, you may feel less inclined to blame Government for the ‘stand-off’ over who will fund electrification of the Gospel Oak to Barking Line. What progress have you made since May towards this objective?

Answer from the Mayor

My response to MQ4071 / 2010 explains my position on this proposal.
*

Electrification of overground rail lines

Question No: 4073 / 2010

John Biggs

Have you communicated to the Department of Transport the benefits of electrification in providing improvement to CO2 emissions and additional capacity on the Overground train services as well as the increased electric haulage of freight trains, including additional services from the new London Gateway Port and international services to and from HS1 (Channel Tunnel Rail Link)?

Answer from the Mayor

The business case prepared by TfL for the electrification of the Gospel Oak to Barking route included the benefits from reduced carbon dioxide emissions from rail passenger and freight services. The analysis also accounted for the potential growth in rail freight from the London Gateway Port development. The business case has been shared with both the Department for Transport and Network Rail.

The Department for Transport’s project appraisal process recognises the benefits discussed in the question. Electrification of the Gospel Oak to Barking line is also a recommended “core scheme” in the electrification section of Network Rail’s Network Route Utilisation Strategy, again reflecting the positive business case.
Cycle-Pedestrian Collisions

Question No: 4074 / 2010

John Biggs

What record do you (and other London bodies of which you are aware) keep of collisions between cyclists and pedestrians? Including of the severity of injury suffered. What are your latest figures? Have you identified any particular spots where such collisions are happening, for example places where cyclists and pedestrians share the same space?

Answer from the Mayor

TfL receives details of all road traffic collisions reported to the police in the Greater London area that occurred on the public highway and resulted in injury to one or more persons. In the latest 12 months to 31 August 2010 (the latest data available from the Police), there were 138 collisions in which a pedestrian was injured by a pedal cyclist – these collisions resulted in 139 pedestrian casualties (1 fatal, 30 serious and 108 slight injuries).

During this period, the total number of reported casualties in which a pedestrian was injured by a pedal cyclist represented less than 0.3% of the total number of pedestrian casualties within Greater London. Due to relatively small numbers, there is not sufficient statistical significance to identify particular hot spots. Please be aware that all 2010 data is provisional and may be subject to change prior to the year being finalised and closed.
Youth Work

Question No: 4075 / 2010

Joanne McCartney

Can you name the 11 organisations you mention in MQT 2598 / 2010?

Answer from the Mayor

Catch 22
Federation of London Youth

Groundwork

Peabody Trust

Eco-Actif

Highgate Newtown Community Centre

DAZU

Vital Regeneration

Immediate Theatre

Beatbullying

Paddington Arts
Royal Wedding

Question No: 4076 / 2010

Joanne McCartney

Do you think that central Government should pay for the extra policing costs of the Royal Wedding?

Answer from the Mayor

I will be exploring this option.
London Overground

Question No: 4077 / 2010

Joanne McCartney

Have the hours, during which London Overground stations are staffed, been reduced since 11th November 2007? Have any such reductions caused the curtailment of London Overground train services?

Answer from the Mayor

The hours during which London Overground-managed stations are staffed have not changed since 11 November 2007.

All stations managed by London Overground Rail Operations Ltd (LOROL) are staffed from 15 minutes prior to service until 15 minutes after service.
London Overground 2

Question No: 4078 / 2010

Joanne McCartney

What discussions have you or your advisers, the Deputy Chair of the Transport for London (TfL) Board, the Transport Commissioner, or other TfL officers have had with the Department of Transport, the Olympic Delivery Authority and any other parties regarding the introduction of service improvements to both London Overground and National Rail routes in north and east London? (part of the Mayor’s Rail Network, operated by First Capital Connect to Hertford North and Welwyn Garden City and by National Express East Anglia to Enfield, Cheshunt, Chingford and Shenfield from June 2012 to accommodate additional passenger demand for the Olympics; general growth from the availability of Oyster PAYG; and the regeneration of the Kings Cross and Stratford areas)

Answer from the Mayor

London Overground

The North London Railway Infrastructure Project (NLRIP), currently underway, will deliver eight trains per hour in the peak (six trains per hour in the off peak) from Stratford, comprised of brand new, higher capacity, four carriage trains, by May 2011. This project is part-funded by the Olympic Delivery Authority. During the Olympic and Paralympic Games, services from Stratford will be enhanced and deliver eight trains per hour during the off peak also. Additionally, services will terminate later in the day to coincide with end of events.

Brand new diesel trains have been introduced on the Gospel Oak to Barking line, and services have been increased in frequency from two to four trains per hour in the peak periods. The four trains per hour service will operate all day from January 2011 (from May 2011 on Sundays).

The new London Overground East London route will be extended northwards from Dalston Junction to Highbury & Islington by spring 2011, adding significant new journey opportunities by delivering 12 trains per hour on the core route (Dalston Junction-Surrey Quays). A new branch will be introduced to Clapham Junction by the end of 2012. This will enhance journey opportunities for passengers in north London, and add further trains to the core frequency up to Dalston Junction.

In the longer term, London Rail is examining whether there is a case for further capacity upgrades on some Overground services to accommodate the demand growth arising from the London Plan forecasts and other Mayoral policies. The London Plan forecasts include the regeneration of areas such as Stratford. TfL will make recommendations to DfT for beneficial schemes to be included in the next High Level Output Specification (HLOS), which covers the period from 2014 to 2109.

National Rail

The DfT has announced that the Greater Anglia franchise will be run under a competed management contract from February 2012 until Summer 2013, covering the Olympics period, and thereafter a 15 year franchise. TfL will provide input to the specifications of both the management contract and the final franchise.

TfL has lobbied for Great Northern services to benefit from the Thameslink programme, which is due to be implemented by December 2018.

TfL has also worked closely with Network Rail and the rail industry on the long-term recommendations for rail services in north and east London, as set out in the draft London & South East Route Utilisation Strategy (RUS), which is due to be published in December this year. The RUS is a 30 year strategy looking at how the rail network can accommodate the London Plan forecasts.

TfL is also working on its recommendations to DfT for National Rail services in the next High Level Output Specification (HLOS), for 2014 to 2019.

*

Barking to Gospel Oak Line

Question No: 4079 / 2010

Joanne McCartney

Do the revenue figures quoted in the answer to MQT 3730/ 2010 apply solely to the Barking-Gospel Oak Line? If not, could you please give the revenue increase since 11th November 2007 for this service and the other three Overground service groups?

Answer from the Mayor

The revenue figures quoted in the answer to MQT 3730/ 2010 solely applied to the Barking-Gospel Oak Line. In this response it was stated that revenue has increased from £2.83m (year prior to November 2007) to its current level of £3.9m, a 37.8 per cent increase. This figure is slightly higher as the previous analysis did not take into account the Freedom Pass revenue. Revenue for the Barking-Gospel Oak Line has increased from £2.84m (2007/Period 8 to 2008/Period 7) to its current level of £4.36m (2010/Period 9 to 2011/Period 8), a 53.5 per cent increase.

The West London Line during the same period has increased from £2.39m to £4.81m, a 101.3 per cent increase.

The North London Line has had almost no increase in revenue from £22.18m to £22.30m, a 0.5 per cent increase. This is because this year’s figures are affected by the closure of the line for upgrade between February and June 2010.

The Watford DC Line has increased from £6.66m to £10.50m, a 57.7 per cent increase.

The total revenue for all services has increased from £34.07 (2007/Period 8 to 2008/Period 7) to its current level of £41.97m (2010/Period 9 to 2011/Period 8), a 21.7 per cent increase.

*

Safer Neighbourhood (Team) Watches

Question No: 4080 / 2010

Joanne McCartney

I have received a letter from the United Neighbourhood Watches of Haringey, expressing their grave concerns on the recent proposal to cut the post of the local Neighbourhood Watch Link Manager. They argue strongly that the Link Manager plays a vital part building and maintaining relationships between local Neighbourhood Watches and between the public and police. What action will you take to ensure the work of Neighbourhood Watches in Haringey, and across London, is appreciated and supported?

Answer from the Mayor

The MPS continues to be supportive of the work carried out by Neighbourhood Watches across London who play an important role in the partnership between public and police to reduce crime and anti social behaviour. Whether or not to maintain this post in Haringey is a local decision to be made when considering priorities in the light of available funding.
London Plan and Cycling

Question No: 4081 / 2010

Joanne McCartney

The cycle parking standards for new developments included in the draft London Plan, which are utilised by London Boroughs for their core strategies and LIPs, are copied from standards written five years ago. Consequently, these do not take account of either the growth in cycling since they were written or the Mayor’s target of a 5% modal share for cycle use by 2026. Are you aware of this shortcoming? If not, what are your plans to rectify this in the London Plan?

Answer from the Mayor

As the draft Plan notes, I am, through TfL, carrying out a review of the current cycle parking standards in order to revise and update them. Once this work has been completed, the revised standards will then be proposed to be included in an early alteration to the next iteration of the London Plan.

As Policy 6.13 in the draft Plan makes clear, the cycle parking standards are minima and boroughs can adopt higher standards if these can be justified locally.

Policy 6.9Cd encourages boroughs to adopt their own cycle parking standards to provide higher levels of cycling where local circumstances allow (Policy 6.9Cd).
London Plan and Cycling 2

Question No: 4082 / 2010

Joanne McCartney

The current stipulation in the London Plan for cycle parking standard for new university buildings is one bicycle space for eight students; the standard for business office space is one bike space for 250 square metres. Do you agree that this needs to be revised urgently so that boroughs can ask developers to adopt cycle parking standards in line with, or higher than, your own targets for cycling? Will you instruct your Office to adjust the London Plan accordingly?

Answer from the Mayor

The London Plan has to go through a number of statutory stages, including an Examination in Public. Altering the standards now would require the relevant parts of the Plan to be reopened to two rounds of public consultation and a reconvening of the Examination in Public Panel. The draft replacement London Plan does encourage boroughs to adopt their own cycle parking standards to provide higher levels of cycling where local circumstances allow (Policy 6.9Cd).

As I explain in my reply to Question 4081/2010, Transport for London is conducting a review of cycle parking standards which includes assessment of the suitability of the cycle parking standard for different land use types with regard to demand for cycle parking. Once this work has been completed, revised standards will then be proposed to be included in an early alteration to the next iteration of the London Plan.
London Plan and Cycling 3

Question No: 4083 / 2010

Joanne McCartney

I am concerned that any delay to adjust the issue of cycle parking standards in the London Plan, as per my previous questions on this issue, will mean that the revised standards will not be included in borough core strategies and LIPs; this, however, is important to enable them to contribute to your very own targets for cycling growth in the Capital. Please clarify how long it will take for the cycle parking standards for new developments in the London Plan to be revised and approved.

Answer from the Mayor

As I have explained in my answers to your other questions on this point, Transport for London is undertaking a review of cycle parking standards, and I anticipate that the results of this will be among the issues to be picked up in the first round of early alterations to the new London Plan. I will ensure that any new standards are given practical effect as soon as possible.
Victoria Line Disruptions

Question No: 4084 / 2010

Joanne McCartney

You wrote to me on 10 September in response to my concerns about the ongoing disruptions on the Victoria line. You assured me in your letter that a number of steps were being taken to improve the Victoria Line’s reliability. However, Londoners are continuing to experience severe delays and disruptions on the Victoria Line on a daily basis. Why has the situation not improved? What steps have you taken/ are you taking to rectify this?

Answer from the Mayor

The disruption on the Victoria line is, of course, regrettable and I understand that it is very frustrating for Londoners.

The recent delays are largely the result of the complexities involved with introducing a brand new signalling system, whilst concurrently running and relying on old equipment. I understand that this was explained to you during a visit to the Victoria line depot.

LU has taken a number of steps recently to improve the reliability of the line while it undergoes the upgrade, focusing on two major contributors to delays. Firstly, a flap has been fitted over the emergency alarms on each of the trains to reduce the incidence of accidental activation and a signalling software issue, which caused loss of automatic train operation in some cases, has been fixed.

Another key issue to be resolved is the activation of the sensitive-edge door system. While performing as designed, it has proved far too effective at detecting objects trapped within the train (e.g. rucksack straps or belts etc which do not present any ‘dragging’ risk) rather than objects trapped on the platform side, which was the intention. LU is working on both short term mitigation and longer term solutions to this.

Reliability on the line will continue to improve and when the upgrade is completed in 2012 will deliver 21 per cent more capacity and journey times that are 16 per cent quicker.
Tottenham Hotspur

Question No: 4085 / 2010

Joanne McCartney

Will you back Spurs fans in their protest against any plans for Tottenham Hotspur to move to the Olympic Stadium?

Answer from the Mayor

The Olympic Park Legacy Company is currently in negotiations with two short-listed bidders for the long-term lease of the Stadium. Negotiations with Tottenham Hotspur and AEG, and West Ham United and LB Newham are ongoing and need to take their full and proper course.

In the meantime this remains a commercially confidential process and you will understand that there is very little else I can say on the matter.

Aimhigher

Question No: 4086 / 2010

Joanne McCartney

Your Scholar’s programme worked with Aimhigher to raise the aspirations of London’s children in care. Given that the government has announced it will axe this excellent scheme, how do you intend to fill this gap? What representations have you made to the coalition government, or will you be making, to persuade them not to take such an appalling decision?

Answer from the Mayor

The Government plans to discontinue Aimhigher from April 2011 because of fiscal pressures. It has valued its contribution to improving social mobility and widening participation.

I do have particular concerns that children in care may lack support to progress their education and training, or access sustained employment. I have recently written to the Vice-Chancellors of those Higher Education Institutions which have not yet signed up to the Quality Mark developed by the Frank Buttle Trust, (which supports young people leaving care), urging them to consider participating in this scheme. Further work in this area will explore whether elements of widening participation in higher education can be strengthened.
Safer Schools Officers

Question No: 4087 / 2010

Joanne McCartney

Are you committed to retaining the current numbers of Safer Schools officers?

Answer from the Mayor

We have no plans to reduce the number of Safer Schools officers.
Police & Social Responsibility Bill

Question No: 4088 / 2010

Joanne McCartney

Will the proposals in this Bill improve the governance of London’s policing?

Answer from the Mayor

Yes

Student Demonstrations

Question No: 4089 / 2010

Joanne McCartney

Have you had discussions with the MPS concerning policing tactics at the recent student demonstrations? If so, please outline the contents of those discussions.

Answer from the Mayor

The scenes of violence that have taken place (especially on the 9 December 2010) appal me. Serious offences have occurred, including injuries and damage to buildings and, in order to make use of video and photographic evidence, part of the purpose of controlled dispersals was to try to identify and arrest suspects.
Both Kit Malthouse and I have had extensive general discussions with the MPS whilst acknowledging that operational decisions are a matter for the Commissioner. The contents of these discussions include:

· Vigorous examination relating to the number of protestors and level of violence

· Extensive planning, preparation and response

· Injuries during the demonstration, including those sustained by police officers

· Deployment of resources and intelligence gathered

· Reviewing and planning for future demonstrations

Continued open dialogue with the MPS is and remains crucial and ongoing.
Reprimand

Question No: 4090 / 2010

Joanne McCartney

Have you reprimanded Brian Coleman, Chair of London Fire Authority, over his recent rude remarks concerning firefighters?

Answer from the Mayor

I refer you to my oral answers on the issue.
Broomfield House

Question No: 4091 / 2010

Joanne McCartney

Is the funding previously promised by your office to restore Broomfield House, Enfield secure?

Answer from the Mayor

I remain committed to providing further funding as this scheme progresses.
Music in Schools

Question No: 4092 / 2010

Joanne McCartney

There is currently a great deal of concern that direct government funding for music services and music education may be reduced from April 2011. As music education is one of your priorities; what action have you taken, or will you take, to persuade the coalition government not to cut music services and education in our schools?

Answer from the Mayor

I am aware that central and local government funding is under threat for music services from April 2011 but music education remains a high priority as part of my recently launched Cultural Strategy.

As a result, I have taken a number of steps to make the case for continued funding by working closely with DfE, DCMS, Arts Council, Federation of Music Services and other key agencies and partners across the music & education sectors.

In the last month, my team has provided oral and written evidence to the Henley Review of Music Education and I also held a conference on the future of music education in London which was attended by 150 organisations.

I am pleased that Ed Vaizey will attend the GLA Music Education Steering Group meeting on 3 March 2011 which will provide a significant opportunity to influence Government planning.

Finally, I will contribute to the DfE Curriculum Review in 2011 and host further events for the music educations sectors to ensure the best settlement for the capital.
Tube staff shortages

Question No: 4093 / 2010

Jennette Arnold

Two stops in my constituency, Angel and Tufnell Park, were recently closed for certain periods of time because key staff fell sick and there were no colleagues available to provide cover. This led to massive disruptions for my constituents, especially at Angel, which is one of the busiest Underground stations in London. How will temporary closures like this be prevented when the tube staff cuts are implemented?

Answer from the Mayor

Please see my response to MQ3780 / 2010.

*

Tube staff shortages (2)

Question No: 4094 / 2010

Jennette Arnold

Can you provide me with a breakdown showing:

a. The number of tube station closures in the last 5 years due to staff illness?

b. The average length of time that tube stations were closed for because of this reason?

Answer from the Mayor

Please see my response to MQ3781 / 2010.

*

Tube evacuation procedures

Question No: 4096 / 2010

Jennette Arnold

One of my constituents has been stuck on a new Victoria Line train twice now and whilst being led to safety down the tracks he noticed that all the lights on the train go off whilst passengers disembark. Because it was so dark, passengers (including 6 pregnant women and a number of children) were bumping into the poles and each other. Can you answer the following question that my constituent has raised?

a. Why was there no emergency lighting to escort passengers on the way out?

b. Why weren’t torches available to escort people safely of the train?

c. Will future emergency contingency plans include emergency lighting coming on in cases of emergency as they do on airplanes?

Answer from the Mayor

Please see my response to MQ3782 / 2010.
Tube upgrade works

Question No: 4097 / 2010

Jennette Arnold

Over the past few weeks an unusual number of incidents have occurred on the Underground network during which we’ve seen among other passengers being led through tunnels because of broken down new Victoria Line trains. Can you guarantee my constituents that engineering works scheduled to finish in 2012 will not be delayed as a result of these incidents and cause huge embarrassment during the Olympics?

Answer from the Mayor

Please see my response to MQ3783 / 2010.
Jubilee line upgrade

Question No: 4098 / 2010

Navin Shah

The delay to the upgrade of the Jubilee line has now been extended yet again until spring 2011. Can you give a specific date the work will be completed and can you guarantee that your new timetable will not be delayed yet again?

Answer from the Mayor

Since TfL acquired Tube Lines’ shares in June this year, the overriding priority has been the completion of their delayed upgrade of the Jubilee line at the first possible opportunity.

What was subsequently uncovered confirmed TfL’s worst fears that while work on the east of the line was significantly progressed (and is now largely complete), much work remained on the north of the line – in particular around the Neasden depot area where the Jubilee and Metropolitan lines share track.

Following further progress and the running of trains in passenger service under the new signalling between Stratford and Dollis Hill, TfL expects the full upgrade to be completed in the spring and I am confident that it will be achieved.

A more precise date will be announced closer to the time.
Chair of LFEPA

Question No: 4099 / 2010

Navin Shah

Does the Mayor believe Cllr Brian Coleman AM is the right person to be Chairman and Leader of the LFEPA, in view of his mis-handling of the London Fire Brigade dispute and his antagonising remarks towards the Fire Brigade Union which has brought both the GLA and LFEPA into disrepute?

Answer from the Mayor

I refer you to my oral answers on the issue.
Investigation of accidents and bullying incidents during Strike

Question No: 4100 / 2010

Navin Shah

Does the Mayor agree that LFEPA should undertake investigation of a number of incidents during the recent industrial action involving injuries to firefighters from accidents and bullying incidents alleged from ‘both sides’?

Answer from the Mayor

No.
Consistency in cycling

Question No: 4101 / 2010

Navin Shah

Thank you for you answer to Question No: 3659 / 2010. Do you agree that directing cyclists along a ‘fast’ or ‘easy’ route where cars, HGVs and buses are driving at high speeds is dangerous? The lack of consistency in provisions for cycling on London’s roads is confusing and counter-productive to cyclists. Is this what you call cycling revolution? Why are cyclists still the least important road users when they are the most vulnerable?

Answer from the Mayor

TfL’s online Journey Planner gives cyclists different route recommendations depending on the type of cycling they want to do (Easy – 16km ph, Fast – 20km ph or Leisure – 12km ph). These categories relate mainly to the average speed people expect to ride. Hence Easy and Fast routes are designed for cyclists who want to get to their destination as directly as possible, and do not mind mixing with other traffic. Leisure routes are slower, less direct routes which are suited to cyclists who are less concerned with speed and prefer a scenic route. Busy roads such as the A5 (as mentioned in your previous question) do not appear on Leisure routes.

It is for individual cyclists to decide which route they prefer based on the information provided on the TfL journey planner and their own local knowledge. I have, however, asked TfL to look at whether the terminology of “Easy” “Fast” and “Leisure” routes appropriately reflects the main difference between the routes, namely the average speed of a journey using a particular route.

Cyclists are important road users and this is reflected by the £116m investment in cycling this year, which includes the Barclays Cycle Hire scheme, Barclays Cycle Superhighways, and other infrastructure, promotion and education. It is this record level of investment in cycling that I call the ‘Cycling Revolution’. I do not regard cyclists to be the least important road users, and would not invest so significantly in this mode if I did.
Stanmore Station

Question No: 4102 / 2010

Navin Shah

Thank you for your response to Question No: 3660 / 2010. As you stated: “It should be noted that there is already a step-free route to and from the platforms at Stanmore using a ramp (which has been independently assessed as complying fully with British Standards) via the car park.” Unfortunately, the car park is closed during the daytime so step-free route is completely useless. Would you agree for a TfL representative to meet me at the station to fully discuss the options as soon as possible?

Answer from the Mayor

TfL is of course more than happy to meet you at Stanmore station to discuss the current accessibility arrangements in place and I understand that this meeting has now been set up.

It is true that, because Stanmore car park is heavily used, there are occasions when the NCP attendant responsible for the car park may temporarily prevent access for cars for a limited period during the day in the event of all the spaces already being taken. This is to prevent unnecessary congestion in the car park.

However, access for pedestrians requiring a step-free route is still available at all times. In addition, the car park should always remain open for mobility impaired customers to be dropped off or picked up even when the car park is full. If you are aware of any incidents when this has not been the case, please pass the details on to TfL who will investigate and take appropriate action.
Stanmore Station (2)

Question No: 4103 / 2010

Navin Shah

Following the Transport Committee’s damning report on the lack of accessibility to most underground stations in London, will TfL be investing funding in making stations such as Stanmore, where people need to use the nearby hospital’s facilities, more accessible for wheelchair users?

Answer from the Mayor

I welcome and share the Transport Committee’s focus on the need to improve accessibility, and TfL will be responding to the report shortly. In fact, TfL is already acting on many of the report’s recommendations.

TfL will continue to make more stations accessible for wheelchair users. However, the current economic and funding situation means we have had to make some hard and painful decisions on the progression of schemes to provide step-free access, in order to protect the upgrades of the Tube to provide the extra capacity that is so vital to London’s future.

In that context, and given that there is already a step-free route from street to platform at Stanmore, it is not possible to prioritise funding for further work at that station.

London Underground has, however, built a new platform at Stanmore station as part of the Jubilee line upgrade which will provide level-access from platform to train.
Harrow on the Hill Station

Question No: 4104 / 2010

Navin Shah

The refurbishment of Harrow on the Hill station to make it accessible was linked to regenerating Harrow and making the town a designated Intensification Area. As the funding for this was withdrawn by you could you tell me what proposals you have for fulfilling the original proposals in your London plan to make Harrow on the Hill accessible?

Answer from the Mayor

TfL currently has no funding in its business plan to make Harrow-on-the-Hill station accessible. This is of course regrettable but it is the financial reality and the previous Mayor should not have made commitments based on money that was simply not available.

Should funding become available in the future, London Underground would look carefully at which step-free access schemes should be taken forward and I am sure Harrow-on-the-Hill would be considered as part of this.

*

Student Demonstrations

Question No: 4105 / 2010

Navin Shah

I have been contacted by constituents whose teenage children attended the demonstrations on Wednesday 24th November. They were kettled by the police for 8 hours without access to toilets, food and shelter. Why were the police using such draconian tactics when dealing with the peaceful demonstrators? Can you assure me that if there are future demonstrations by students in London then they will not be treated in this way? Do you agree that if the Police treat young people in this way then peaceful protests are likely to turn into hostile protests?

Answer from the Mayor

I am informed by the MPS that, for the demonstration 24 November, there were no organisers with whom the Metropolitan Police could speak to in order to discuss planning for the result.

The MPS uses appropriate tactics to respond to “public threats” of disorder or damage and so when police lines were attacked, demonstrators were contained to prevent further outbreaks of serous disorder, assault and damage to property.

Demonstrators in the contained area were provided with facilities, and those within the crowd that appeared vulnerable were released as soon as this became apparent. There was no pressure put on this group by police lines. Attempts were also made throughout to identify and remove any vulnerable persons, but it is never possible for Police officers to identify them all. An unruly fraction of the group outside the north end of the cordon considerably delayed the controlled release.

I am advised that containment remains a valid, and ACPO approved, tactic that can be used by the police service. The Containment Officer regularly reviewed the containment and the crowd was kept informed.

*

Extension of Number 18 Bus

Question No: 4106 / 2010

Navin Shah

I have lobbied by residents, staff and patients of Northwick Park Hospital in support of extending the Number 18 bus service which currently terminates in Sudbury, to Northwick Park Hospital. I understand that previously this has been dismissed because route 182 already serves the Hospital. However, the interchange between route 18 and 182 is difficult and patients and visitors to the hospital are in desperate need of a simpler solution. They would like the Mayor to extend route 18 to Northwick Park Hospital. Will you reconsider this in light of the support this proposal has in the local area?

Answer from the Mayor

Extending route 18 to Northwick Park Hospital would cost approximately £1.3 million per annum. There is an existing high-frequency service on route 182 and convenient interchange between routes 18 and 182, at the same stop in many cases.
Therefore, extending route 18 to the Hospital would not represent good value for money. Less costly schemes (for example extending only every second bus) remain expensive and would also not represent good value.
Donnington Road

Question No: 4107 / 2010

Navin Shah

Thank you for your response to question 3671 / 2010. I understand that the borough of Brent is ultimately responsible for implementing the road safety measures on this road although they cannot do this until TfL allocate the funding to them. In light of the tragic death of a 15 year old Queen’s Park Community School student last week on Donnington Road can you ensure that TfL guarantee’s the funding for the road safety measures there as soon as possible?

Answer from the Mayor

As part of their Annual Spending Submission for 2011/12, the London Borough of Brent included a proposal for a road safety scheme along Donnington Road/ Peters Avenue and Holland Road area. TfL has assessed the Annual Spending Submission and has written to the Borough to approve this proposal and other specific projects within their submission. The scheme is expected to cost £240,000, however, the borough has profiled only £30,000 spend in 2011/12 for the project planning and development phase. The implementation phase is expected in 2012/13.
Thames Estuary Airport Report

Question No: 4108 / 2010

Murad Qureshi

With regard to my question 3672 / 2010 - finalised or not, this report has already gone to the Chancellor. I would like to see whatever draft was deemed suitable for him. Will I have a copy of Sir David King’s report on your Thames Estuary Scheme within the next calendar month?

Answer from the Mayor

I am still considering the contents of the report and it will be published shortly. I will, as previously promised, send you a copy once it has been finalised but, at this stage, cannot be precise about a date.
London Development Agency

Question No: 4109 / 2010

Murad Qureshi

Now the LDA is to be abolished will you still be able to “work with the National Physical Laboratory and National Measurement Office to pursue their goal of setting up a London-based Centre for Carbon Measurement”?

Will you still be able to: “ensure that London uses its economic and academic strengths whilst capitalising on its size to create real market demand for low carbon goods and services”? What budget do you now have for this?

What budget do you have available to implement proposals for the Green Enterprise District in east London, as mentioned in your Climate Change Mitigation and Energy Strategy?

Answer from the Mayor

My overall vision for a low carbon London still remains and these projects and programmes still have an important role to play in delivering this vision. I am still in negotiations with Government on the final settlement on LDA funding and therefore cannot set out the implications for the programmes that were being delivered by the LDA. My administration is focusing its efforts on securing a deal for London and until a decision is made I believe it is inappropriate for me to speculate about budgets or the possible implications for the above workstreams.
Green Fund

Question No: 4110 / 2010

Murad Qureshi

Is your Green Fund still viable?

How will you now support organisations to reduce CO2 emissions from their existing buildings by retrofitting them with energy efficiency measures?

How much funding will you now be putting into Climate Change programmes over the next three financial years?

Answer from the Mayor

The Green Fund remains viable. The money has already been deposited in the Holding Fund and the European Investment Bank is in the process of procuring two Urban Development Fund (UDF) managers, one for the Waste Infrastructure UDF and one for Energy Efficiency UDF.

The Green Fund will continue to provide investment funding through the UDFs as was always planned. These UDFs will assess eligible projects that come forward requesting investment from them and will provide funding to those that meet the investment criteria set out for their UDF.

I am still in negotiations with Government over the final settlement on LDA funding and until a decision is made I believe it is inappropriate for me to speculate about the budgetary implications for my climate change programmes over the next three financial years.

Electric Vehicles and the charging network

Question No: 4111 / 2010

Murad Qureshi

TfL has so far spent over £1.3 million on the electric charging network, and yet TfL make no note of how many users have signed up for the scheme. I understand that in Haringey, for example, where £63,000 has already been spent & another £30,000 is committed, that just one user has registered for the 12 charging points. Do you think TfL ought to be keeping a tally of how many users there are as they continue to plough money into this? And currently how do you or TfL know if this is good value for taxpayers’ money?

Answer from the Mayor

TfL has funded several borough schemes to provide electric vehicle charge points through the Local Implementation Plan (LIP) process and at present, the boroughs manage their own charge points and the associated usage data.

These borough charge points will join the new ‘Source London’ network of at least 1300 charge points that will be rolled out across London by 2013. The Source London membership scheme, which will give one point of access to this network, will be launched in spring 2011. I think that TfL should ‘keep a tally’ as you say; TfL will be able to collect detailed usage statistics from this network once Source London is launched next Spring.

The investment in charging infrastructure is key in boosting the electric vehicle market and will ensure London is the electric vehicle capital of Europe. This will help to lower CO2 emissions, improve air quality and reduce our dependency on oil. It is on this basis that TfL and I believe this investment is good value for money.
Tube Strikes

Question No: 4112 / 2010

Murad Qureshi

How many more tube strikes will Londoners have to endure before your apparent policy of Laissez-faire becomes untenable?

Answer from the Mayor

It is clear that the recent industrial action on the Tube is both capricious and politically motivated. The sensible and pragmatic reforms London Underground is implementing mean neither compulsory redundancies nor changes to pay and benefits and the trades unions have not raised any genuine health and safety concerns.

I have excellent teams of negotiators in the functional bodies and I am not going to undermine their work by becoming personally involved in individual disputes. They could not negotiate with confidence if the trades unions could demand and get a Mayoral intervention.

From his election to office in May 2000 until March 2008, the previous Mayor did not become personally involved in negotiations with trade unions while they were in dispute with London Underground. In the six weeks immediately prior to the 2008 election, the previous Mayor met with the RMT to discuss issues associated with threatened industrial action. Of course, he subsequently lost the election and the threat of a Tube dispute dissipated.
Transport Upgrade

Question No: 4113 / 2010

Murad Qureshi

During your visit to Zurich, you gave an interview stating that one of the reasons England’s bid should succeed was based upon the “significant upgrade to the transport network” between now and 2018. Can you clarify what these significant upgrades comprise of and in light of the unsuccessful bid, will you honour your commitment to Londoner’s to complete all of these projects?

Answer from the Mayor

I was referring to the major upgrades to the Underground network, completion of the East London Line, delivery of the initial phases of the Thameslink programme and the improvements to National Rail services. Collectively, these form a significant upgrade to the transport network in London.

*

London Underground

Question No: 4114 / 2010

Valerie Shawcross

A constituent makes the following points and questions:

London Underground are now asking for excessive information from all workers of contractors that exceed all reasonable requirement and exceed that requested by all other London and Government departments including the ministry of defence.

London Underground Now ask for the following; If you are British but have not got a passport or a picture ID Driving Licence you can not undertake the safety test to work on London underground. They will not accept company ID Cards or Construction Skills Photographic ID Cards or indeed any other form if ID. You also have to provide proof of residence and again they will only accept limited items for this. This can only lead to excessive costs for Contractors, which will in turn be passed on to Transport for London, and also in turn, us the rate-payers. There is also a long drawn out process to get staff certificated to work on London Transport Contract that also adds to the costs of the contract in the long term.

There must be an easy way that reduces the red tape but still maintain security and safety?

Answer from the Mayor

Any person wishing to undertake work on London Underground (LU) infrastructure must hold a London Underground Combined Access System (LUCAS) smartcard. This is proof that they have passed a health and safety assessment and have provided proof of identity. The smartcard remains valid unless there is a 12 month break from working on LU infrastructure.

The documentation required for proof of identity follows guidance from the Centre for Protection of National Infrastructure and comprises:

· British citizen – a 10 year passport and proof of address or a birth certificate (issued within six weeks of birth) and proof of address.

· Other European Union nationals – full passport or national identity card and proof of address

· Other nationals – full passport (with proof of right to work in UK) and proof of address

Examples of acceptable proof of address are:

· British driving license

· P45

· Bank or credit card statement

· Proof of residence

· Council tax or recent utility bill

· Phone bill

The arrangements in place for identity checks are also the means by which LU can demonstrate due diligence under UK immigration legislation. Failure to do this can result in a £10,000 fine per offence. There have been over 50 arrests at LU’s assessment centre this year for forged/false documentation.

The efficiency of these arrangements is under regular review and work in 2010/11 has resulted in a four-fold improvement in productivity in respect of delegate assessment and significant cost savings to our suppliers and direct labour.

Given on-going public interest in national security, I believe LU is making a significant contribution to the safety and security of both Londoners and visitors to London through the thorough processes it operates.
Tax Relief

Question No: 4115 / 2010

Len Duvall

Is there a distinction to be made between the tax relief that results from a pension payment being deducted from somebody’s ‘top line’ pay and corporate tax avoidance that allows companies to bring income and profit onshore while minimising the UK tax, and could the effects of cuts to public services in London be mitigated if we made this distinction in law?

Answer from the Mayor

Whilst I continue to make the case for the necessary public investment in London, national tax policy and the legal framework for taxation, whether in regard to pension payments or corporate tax avoidance, is the responsibility of HM Treasury. I would, however, be happy to receive any evidence or analysis that the change suggested would have the impact described.
Tax Loopholes

Question No: 4116 / 2010

Len Duvall

Should the loopholes that lead to corporate tax avoidance measures - that allow companies to bring income and profit onshore (satisfying HMRC requirements) while minimising the UK tax paid - be closed to increase Treasury revenue and reduce cuts to public services in London?

Answer from the Mayor

This is a matter for the Inland Revenue to decide.
Tax Loopholes 2

Question No: 4117 / 2010

Len Duvall

Should the loopholes that allow corporate tax avoidance to persist be closed, thereby ending the debate on whether corporate avoidance of tax is immoral and, if so, what would be the effect on London’s economy?

Answer from the Mayor

This is a matter for the Inland Revenue. We currently do not have estimates on the impact on London’s economy of all tax avoidance measures.
Tax Evaders

Question No: 4118 / 2010

Len Duvall

At November 2010 Mayor’s Question Time you told me “I will join you in calling for tax evaders to be prosecuted”. Will you undertake to write to the Chancellor, George Osborne, reminding him that, by HMRC figures alone (National Fraud Indicator 2010), tax evasion costs the Treasury ten times more (£10.7 billion p.a) than benefit theft and urging him to invest equal resources in recouping benefit theft and evaded tax and securing convictions for those who do so?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 22 December 2010:

The Coalition Government has announced its intention to crack down on tax evasion. People who evade tax are criminals and should face the full force of the law. I am sure you will join me in applauding the Government's efforts.

Royal Parks

Question No: 4119 / 2010

Len Duvall

What proposals have the Department for Culture, Media, and Sport made in transferring the Royal Parks to the GLA in relation to the accumulated works maintenance for that estate, estimated at £56 million in the 2009/10 RPA Report and Accounts?

Answer from the Mayor

I am currently in discussion with the Government about the possibility of the responsibility for managing the Royal Parks being devolved from the DCMS to the GLA.
Royal Parks Costs

Question No: 4120 / 2010

Len Duvall

What estimate has been made of the costs, including pension liability, of the Royal Parks Agency Staff transferring to the GLA after 2012 and what proposals have been made to meet these costs?

Answer from the Mayor

Please see my response to MQ4119 / 2010.
*

Royal Parks Agency

Question No: 4121 / 2010

Len Duvall

What discussions have you had with DCMS about protecting the experience built up by the Royal Parks Agency over the years?

Answer from the Mayor

Please see my response to MQ4119 / 2010.
Royal Parks Management

Question No: 4122 / 2010

Len Duvall

Should you assume control over the management of the Royal Parks under the new devolution agreement, do you envisage fewer people working for them than currently employed and, if so, what is the expected reduction in head count?

Answer from the Mayor

Please see my response to MQ4119 / 2010.
Royal Parks – Grants and Income

Question No: 4123 / 2010

Len Duvall

If and when the Royal Parks Agency is devolved, will you ring-fence both their Parliamentary grant and self-generated income for work specifically related to the operation of he parks?

Answer from the Mayor

Please see my response to MQ4119 / 2010.
*

Skills and Employability Promotion

Question No: 4124 / 2010

Len Duvall

Now that your devolution settlement has been announced, what powers and funding will you have over skills and employability promotion in London going forward?

Answer from the Mayor

National government policy is clear that the skills and employment system needs to be led by employers and the individual needs of workless Londoners. On that basis the work of the London Skills and Employment Board will continue to focus on ensuring that the skills and employment systems are responding effectively to London’s needs. Where funding is available, such as the European Social Fund, I will continue to work with our co-financing organisations to develop programmes of activity that meet Londoners’ and employers’ needs.

Rebate

Question No: 4125 / 2010

Len Duvall

What is the total rebate offered to the GLA by the coalition government in exchange for a freeze in the GLA precept?

Answer from the Mayor

The Council Tax freeze grant to the GLA in 2011-12 is estimated at £23.2m.
Economic Regeneration

Question No: 4126 / 2010

Len Duvall

In an Evening Standard article entitled “Boris Johnson gets more power... and new watchdog to rein him in” on 1 December, it stated that “Mr Johnson will have more say over…economic regeneration”. Is this correct and, if so, in what way will you have more say over economic development in London?

Answer from the Mayor

Yes, it is correct. The Localism Bill envisages that I will have a more direct say over economic development in the capital by rolling into the GLA the functions currently carried out by the LDA, by giving me the power to establish development corporations in London as functional bodies of the GLA and by my Economic Development Strategy being prepared by GLA rather than LDA officers.

Apprenticeships

Question No: 4127 / 2010

Len Duvall

In a recent GLA press release entitled ‘You’re hired! Mayor in drive to create over 20,000 Apprenticeships in London’ it states that you have written to “100 of the capital’s top companies urging them to help Londoners into work and boost the economy by creating more than 20,000 new apprenticeships” followed by the declaration that “employers creating opportunities will have up to 100 per cent of the costs of their apprentice’s training paid for by the government”. Other than being an apprenticeships ambassador for the government, what powers or funding do you, as Mayor, have to encourage the private sector to create more apprenticeships in London?

Answer from the Mayor

My ability to leverage apprenticeships opportunities with our GLA Group suppliers and other large infrastructure programmes such as Crossrail gives me considerable influence over the private sector.

In my view creating more apprenticeships in the private sector does not require more powers or public sector investment. My efforts are best placed in working in partnership with the National Apprenticeships Service who have both resources and the capability to work directly with the private sector to create more apprenticeships in London.

*

Apprenticeships 2

Question No: 4128 / 2010

Len Duvall

In a recent GLA press release entitled ‘You’re hired! Mayor in drive to create over 20,000 Apprenticeships in London’ it states that you are “already leading by example having created over 1,000 apprenticeship opportunities”. Please provide me with a complete list of these apprenticeships, including the nature of each apprenticeship, the qualification each apprenticeship leads to, the length of time they run for, how many of them have been filled, how many have been completed, and the overall drop-out rate.

Answer from the Mayor

The diversity of GLA group’s activity has enabled the delivery of a wide variety of different apprenticeships from traditional ‘blue collar’ areas such as construction, to higher skilled ‘white collar’ occupations such as engineering and technical consultancy. These opportunities span the range of available apprenticeships qualification levels.

The specific detailed request for information will be collated and supplied to you in writing.

Apprenticeships 3

Question No: 4129 / 2010

Len Duvall

In a recent GLA press release entitled ‘You’re hired! Mayor in drive to create over 20,000 Apprenticeships in London’ it states that your “target is to establish 3,000 [apprenticeships] by 2012”. Please inform me of your plans to achieve this target, including what new apprenticeships have been identified, in which areas of the GLA, and how they will be funded.

Answer from the Mayor

All of the GLA Group family have committed to delivering the 3,000 target by 2012 and have developed plans to achieve this. My officers continue to meet with identified lead individuals within each organisation. I also continue to work through the Responsible Procurement Group with our supply chain contractors to develop opportunities. In a climate of fiscal retrenchment within the public sector the achievement of our target will be challenging but I am committed to our target and am working with the Group to achieve it.
LDA3 Programmes 1

Question No: 4130 / 2010

Len Duvall

Excluding Olympic spending, please provide me with a list of a programmes currently being funded by the LDA to which it does not have a contractual obligation and the date on which the LDA intends to cease funding to these programmes.

Answer from the Mayor

The LDA is required to provide quarterly monitoring returns to BIS, identifying:

· Legally contracted expenditure

· Near legal commitments

· Projects awaiting final approval

· Business planning projects not included above

As at 30 September 2010, the legally contracted expenditure by theme was identified as follows:

	Theme
	2011/12

	
	£m.

	Sustained Employment
	16

	Regeneration
	11

	Climate Change
	10

	Business Support
	11

	Business Other
	8

	Total
	56

The nature of LDA business means that contractual commitments will change on a continuous basis. New commitments are made and liabilities against existing contracts will flex and contract as performance and outcomes are monitored.

In light of the indicated settlement (the LDA has not received final confirmation of its budget for the spending review period), the LDA is undertaking a process of due diligence on all its contractual commitments to ensure that maximum flexibility is identified to support the highest priority economic development projects for London. This includes an analysis of existing commitments which the Agency may wish to re-negotiate.

I remain in active dialogue with Government to ensure a fair settlement for London.
LDA Programmes 2

Question No: 4131 / 2010

Len Duvall

Excluding Olympic spending, please provide me with a full list of all ongoing LDA programmes to which the LDA has a contractual obligation and date on which each of these contracts ends.

Answer from the Mayor

The LDA is required to provide quarterly monitoring returns to BIS, identifying:

· Legally contracted expenditure

· Near legal commitments

· Projects awaiting final approval

· Business planning projects not included above

As at 30 September 2010, the legally contracted expenditure by theme was identified as follows:

	Theme
	2011/12

	
	£m.

	Sustained Employment
	16

	Regeneration
	11

	Climate Change
	10

	Business Support
	11

	Business Other
	8

	Total
	56

The nature of LDA business means that contractual commitments will change on a continuous basis. New commitments are made and liabilities against existing contracts will flex and contract as performance and outcomes are monitored.

In light of the indicated settlement (the LDA has not received final confirmation of its budget for the spending review period), the LDA is undertaking a process of due diligence on all its contractual commitments to ensure that maximum flexibility is identified to support the highest priority economic development projects for London. This includes an analysis of existing commitments which the Agency may wish to re-negotiate.

I remain in active dialogue with Government to ensure a fair settlement for London.

*

LDA Budget Settlement

Question No: 4132 / 2010

Len Duvall

Please provide me with details of your current projection (prior to the final settlement) of the likely 2010/2011 and 2011/2012 LDA budget settlement.

Answer from the Mayor

The LDA budget settlement for 2010-11 (including in-year reductions) is £275m. I am still in discussions with Government about the settlement for 2011-12 and I am therefore not in a position to make a projection.
Job Losses

Question No: 4133 / 2010

Len Duvall

Please provide me with details of your current projection (prior to the final settlement) of the likely total job losses 2010/2011 and 2011/2012 arising from the LDA budget settlement.

Answer from the Mayor

At the present time, the budget settlements for 2010/11 and 2011/12 are not known. The LDA is currently consulting with staff and trade unions on a new organisational structure for 11/12. The proposed structure, if implemented, would see 241 staff made redundant.
Jobs Funded by the LDA

Question No: 4134 / 2010

Len Duvall

How many jobs are currently directly funded by the London Development Agency both internally and through organisations such as Visit London, Study London etc.

Answer from the Mayor

The current number of established posts within the LDA is 324.

The estimated number of jobs within Think, Study, Visit and Film London that are directly funded by the LDA is 119, with the organisations holding 173 jobs in total.
LDA Job Creation

Question No: 4135 / 2010

Len Duvall

Are there any official figures on how many jobs the LDA has helped create through its programmes since you became Mayor and, if so, can you provide me with those figures?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 6 January 2011:

Since I became Mayor a total of 24,407 jobs have been generated.

Green Space

Question No: 4136 / 2010

Nicky Gavron

What impact does the Mayor expect the removal of Green Grid funding from 2011/12 to have on the implementation of his Draft Replacement London Plan environment and planning policies, specifically Policy 2.18 and those actions outlined in Table 8.2 relating to the Green Grid?

Answer from the Mayor

My intention is to deliver the All London Green Grid area frameworks and London Plan Supplementary Planning Guidance (SPG) within a timeframe that is consistent with the current timetable for formal publication of the Draft Replacement London Plan. Officers at the GLA and LDA are currently developing scenarios, including funding options, to continue supporting the roll out of the All London Green Grid beyond March 2011.

Green Space 2

Question No: 4137 / 2010

Nicky Gavron

Is it (a) possible and (b) likely that funding for the Green Grid programme will be found from sources other than those already investigated?

Answer from the Mayor

The sources of funding for delivery of green grid projects are many and varied. Examples of existing sources of funding, include developer contributions, Environment Agency capital programme, Heritage Lottery Fund and various strands of European funding.

I will continue to investigate all potential sources of funding to help sustain the delivery of green grid projects including helping partners align projects and initiatives to make more efficient use of resources currently available.

Officers at the GLA and LDA are currently developing scenarios to maintain the co-ordination of the All London Green Grid programme and publish the All London Green Grid Framework and the All London Green Grid SPG.
Green Space 3

Question No: 4138 / 2010

Nicky Gavron

If funding for the Green Grid programme is not forthcoming, what amendments will the Mayor bring forward to the London Plan to ensure his policies are implementable?

Answer from the Mayor

In light of my responses to MQ4136 / 2010 and MQ4137 / 2010 I see no reason to amend the policies in the Draft Replacement London Plan.
Camden High Street and Euston Road Funding

Question No: 4139 / 2010

Nicky Gavron

When will Transport for London’s funding agreement with the London Borough of Camden for Camden High Street and the Euston Road be announced?

Answer from the Mayor

The LIP settlement for the Britannia Junction element of the Camden High Street proposals has already been confirmed to the Borough and good progress is being made by Council and TfL officers in jointly progressing this important scheme for completion in 2011/12.

Potential funding for the remaining phases of Camden High Street and Euston Road is subject to review following the outcome of the Comprehensive Spending Review. It is hoped that a decision will be made in early 2011.
Camden High Street and Euston Road Funding (2)

Question No: 4140 / 2010

Nicky Gavron

Is the Mayor aware of the inconvenience caused to the London Borough of Camden by the overdue announcement of Transport for London’s funding agreement for Camden High Street and the Euston Road?

Answer from the Mayor

Whilst it is recognised that uncertainty around funding for these schemes presents an inconvenience to the London Borough of Camden in developing their own proposals, TfL is unable to make announcements regarding potential funding for Camden Town Centre and Euston Road proposals at the current time. This is because the Government Spending Review necessitates a review of such schemes as part of the TfL Business Planning process. It is hoped that a decision will be made in early 2011.
Barnet Children Centres

Question No: 4141 / 2010

Nicky Gavron

Will the Mayor use his powers of influence and campaign against the proposed closure of valuable Sure Start Children Centres in Barnet?

Answer from the Mayor

I am aware that London boroughs’ overall children’s budgets are facing pressures, although it is for each borough to determine how best to meet the needs of their population within the available financial envelope. That said I am supporting all boroughs to make the economic case for continuing to invest in early years interventions, including through Children’s Centres, as a priority area in my Health Inequalities Strategy. I shall be publishing a GLA report to this effect in January. The high returns of investment in children’s early years over the long term is the strong message I gave last month when submitting my response to the government’s Review of Early Intervention by Graham Allen MP.
2012 London Olympics

Question No: 4142 / 2010

Nicky Gavron

When will an announcement be made on the future of Visit London?

Answer from the Mayor

I hope to make an announcement on the future of Visit London shortly as part of my plans to establish a single promotion agency for the capital.
2012 London Olympics (2)

Question No: 4143 / 2010

Nicky Gavron

What will be the impact of no new tourism programmes on London’s ability to (a) adequately plan for the substantial increase in tourists visiting London during the Olympic Games, (b) attract the maximum number of tourists to the capital for the Games and to (c) deliver maximum economic return from the Games.

Answer from the Mayor

London's tourism industry earns more than £16 billion annually, employs 300,000 people and acts as a gateway to 70% of all visitors to the UK.

The Games in 2012 offer unprecedented opportunities to grow our visitor market - which will be lost without a dedicated focus. These opportunities include reversing the trend of 'displacement', which could result in a loss of around £450m in visitor revenue; a threat to London's meetings and events industry worth a potential £100m over the next 7 years; and a loss of business from around 10,000 tour operators and travel agents who sell London's internationally. Supporting the media during the build-up to and post Games is also essential in order to promote the capital's businesses, attractions, events, and to raise our global brand. And our tourism programmes have a huge role to play during Games-time through provision of visitor information, promotion of the 2012 cultural festivals and ensuring a world class welcome.

For this reason tourism remains central to my economic development strategy for London and I am concentrating all efforts on securing the necessary funding for this important work to continue, ensuring we maximise the benefits the Games will generate.
2012 London Olympics 2

Question No: 4144 / 2010

Nicky Gavron

What alternative service options has the Mayor explored to help tourists visiting London for the Olympic Games should Visit London be abolished?

Answer from the Mayor

The LDA, working closely with Visit London, has developed a range of high quality visitor information services (such as a visitor contact centre, literature and face-to-face services). Furthermore, a number of specific initiatives have been developed that will help tourists visiting London for the Olympic and Paralympic Games (such as the London Ambassadors Volunteer Scheme, Games-time Champions, and Games-time Tourist Information Network). Building on these activities is a key part of the City Operations 2012 Programme and I am continuing to concentrate efforts on securing the necessary funding for this important work.
2012 London Olympics 3

Question No: 4145 / 2010

Nicky Gavron

What representations has the Mayor made to the Government regarding compensation to the London Borough of Camden for its contribution to the cost of the Olympic Games despite not hosting any events?

Answer from the Mayor

Following discussions between the GLA, Government and boroughs, additional funding has been agreed for eleven boroughs, including Camden, as a contribution to the costs of additional services critical to hosting a safe and successful London Olympics. Details are outlined in MD720.
2012 London Olympics 4

Question No: 4146 / 2010

Nicky Gavron

Does the Mayor agree with NHS London’s 2012 programme director Ms Hilary Ross that potential alcohol and fast food sponsorship of the Olympic Games represents a public health “challenge”? If so, what action has the Mayor taken to ensure the Game’s health legacy is not undermined?

Answer from the Mayor

Amongst the sponsors of the London 2012 Games there is no particular emphasis on alcohol or fast food. McDonalds are committed to providing food to satisfy different tastes and preferences as from their own outlets.

Sainsbury’s are a headline sponsor for the Paralympic Games and are well know for their promotion of high quality food and healthy eating.

Adidas have actively supported my legacy priority to increase physical activity across London through their Adizones programme.

Over the last 2 years I have committed over £15.5 million funding to deliver a sport and physical activity legacy from the 2012 Games. This is at the heart of my commitment to a health legacy from the 2012 Games, using the inspiration of the London Games to get more Londoners physically active.
Localism Bill

Question No: 4147 / 2010

Nicky Gavron

Would the Localism Bill impact on the Mayor’s ability to set housing targets?

Answer from the Mayor

No.
Localism Bill 2

Question No: 4148 / 2010

Nicky Gavron

How would the Localism Bill impact on the Devolved Delivery Agreement policy?

Answer from the Mayor

I do not envisage that this Bill will have any explicit impact on this policy.
Housing

Question No: 4149 / 2010

Nicky Gavron

Does the Mayor agree that increasing the threshold at which a development site is referred to the Mayor’s office for approval (now to be at 400 dwellings) will undermine efforts to ensure more social housing, particularly three and four bed family housing, is delivered by boroughs?

Answer from the Mayor

No.
Industrial Relations

Question No: 4150 / 2010

Nicky Gavron

How does the Mayor feel industrial relations have improved since he took office?

Answer from the Mayor

While there are currently some ongoing disputes, relations with the trades unions have remained generally positive despite the GLA Group having to cope with challenging and at times painful changes.

I pay tribute to those trades unions who have engaged constructively with GLA Group management to bring about the necessary changes and efficiencies without industrial strife.
Industrial Relations 2

Question No: 4151 / 2010

Nicky Gavron

Does the Mayor agree with the Chair of the London Fire and Emergency Planning Authority that “we have to break the FBU” (Hampstead and Highgate Express, 25 November 2010)?

Answer from the Mayor

I refer you to my oral answers on the issue.

*

London Underground

Question No: 4152 / 2010

Nicky Gavron

Since stating “London transport is a mess. How come you pay more every year yet things just seem to get worse? Rush hour should be re-named crush hour” (campaign literature, March 2008), can the Mayor say how the situation improved?

Answer from the Mayor

The poisonous legacy of the failed PPP contracts forced on London by Gordon Brown has resulted in cost overruns and delays to the Tube upgrade programme. Now that we have ended the PPP contracts, passengers will begin to see real improvements to the system as old, worn out infrastructure is replaced and capacity increased.

Tube ridership continues to rise and Thursday 9 and Friday 10 December both saw more than four million passenger journeys made on the Tube, putting the Tube on course to carry more passengers than ever before this year. In the last two years, customer satisfaction has been at its highest ever level (with a score of 79 out of 100 in both years), increased from 77 in the year to March 2008. It has subsequently risen even further, with a score of 80 in the first half of the current year.
London Underground 2

Question No: 4153 / 2010

Nicky Gavron

Does the Mayor regret promising Londoners a no strike agreement on the London Underground?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.
London Underground 3

Question No: 4154 / 2010

Nicky Gavron

How does the Mayor propose his office will seek to improve industrial relations with the unions of the London Underground?

Answer from the Mayor

I have an excellent and professional negotiating team at London Underground, who are constantly working to improve industrial relations and I will continue to support their efforts. The ongoing disputes are clearly politically motivated and capricious. I look forward to a time when some of the trades unions’ first instinct is not to ballot and call for industrial action but rather continue to negotiate in good faith without threatening to inconvenience millions of Londoners.
Immigration

Question No: 4155 / 2010

Nicky Gavron

Does the Mayor expect the reforms to immigration to impact on London’s international business community and affect its economic performance?

Answer from the Mayor

In my letter to the Home Secretary in September this year and in my responses to the Government and Migration Advisory Committee consultations on limits to non-EU economic migration, I have said that he expects a limit on Tier 1 and Tier 2 migration to have a negative and disproportionate impact on London’s economic performance and London’s international business community. I have welcomed some easing and refinement in the reforms Government has announced.
Immigration 2

Question No: 4156 / 2010

Nicky Gavron

Does the Mayor acknowledge that the reduced availability of Tier 1 visas and the closing of the Tier 1 general route will mean that a significant number of established foreign employees, looking to remain in London, will be forced to leave with the result that the skills base of the capital will be reduced and many businesses destabilised?

Answer from the Mayor

The closing of Tier 1 General Route will only apply to new out of country applicants. Existing foreign employees on Tier 1 General will be able to remain in London and not forced to leave, nor removed from the skill base of the capital.
Immigration 3

Question No: 4157 / 2010

Nicky Gavron

Has there been an assessment of the impacts to business in London of closing the Tier 1 general route on foreign employees looking to extend their visa and if so what are the results of this assessment?

Answer from the Mayor

There will be no impact on foreign employees of London businesses looking to extend their visas. The closing of Tier 1 General Route will apply to new out of country applicants only. Existing Tier 1 General foreign employees can renew their visas as long as they continue to meet the criteria as set when they were originally granted the visa. An extensive assessment was made for the Mayor’s response to the Government and Migration Advisory Committee consultations on limits to Tier 1 and Tier 2 migration. It concluded that highly skilled migrants contribute positively to growth, make a net contribution to the public purse and have a positive impact on wage levels.
Immigration 4

Question No: 4158 / 2010

Nicky Gavron

The post-study work visa will be cut, deterring foreign students from studying in the capital. Has an assessment been made of the impact of this on London’s higher education sector and its economy?

Answer from the Mayor

The Post Study Work Route is an incentive for non-EU students to study at British and London Universities. International students contribute about £1.5 billion to London's economy and are an important funding stream for London’s top Universities.
Policing

Question No: 4159 / 2010

Nicky Gavron

Does the Mayor regret the manner in which the Metropolitan Police managed the two major student protests?

Answer from the Mayor

The Metropolitan Police undertake extensive planning and preparation in advance of demonstrations and work closely with organisers. The Metropolitan Police Commissioner, Sir Paul Stephenson has assured me that he will be reviewing the police planning and response, including a vigorous examination of whether the number of protesters and the level of violence was not anticipated, what resources were deployed and the intelligence gathered.
Policing 2

Question No: 4160 / 2010

Nicky Gavron

Does the Mayor accept that the manner in which the most recent student protest (24 November) was policed prevented participants from expressing their right of political protest and their right of free movement?

Answer from the Mayor

No.
Examination in Public

Question No: 4161 / 2010

Nicky Gavron

Will the Mayor reverse the decision of the Examination in Public secretariat and ask that the impact of the Government’s spending programme on his Draft Replacement London Plan policies is discussed?

Answer from the Mayor

Selection of matters for discussion at the Examination in Public is a matter for the Panel conducting it. I have no power to “reverse” their decision. In any event, the likely implications of recent Government decisions have already been extensively discussed at the examination, and I am clear that nothing that has happened casts doubt on the long-term strategy for London’s development outlined in the draft replacement London Plan.
Horniman and Geffrye Museums

Question No: 4162 / 2010

John Biggs

What actions are you taking in the light of the Government announcement to cease funding these two museums?

Answer from the Mayor

I believe the situation has been misreported in the press - there is no plan to cease public funding. I have been asked to consider taking over responsibility for the two museums. Currently I am in discussion with the Government but no final outcome has been reached. I will reach a view in the light of the GLA's wider financial settlement from Government.
The HMS Ark Royal

Question No: 4163 / 2010

John Biggs

There is of course a decommissioned aircraft carrier on the Hudson River in New York. Do you support the idea of bringing the Ark Royal, once decommissioned, to London for use as a visitor attraction and do you or your officers have views about how such an exhibit, and the large display space within and upon it, might work?

Answer from the Mayor

The USS Intrepid has become a successful visitor attraction in New York and an aircraft carrier could provide the same for London. If it were feasible, economically and logistically to bring Ark Royal to London I would support a proposal, providing it could be privately financed.

My officers are investigating the options including how the ship might be used, but it’s too early at this stage to speculate on any specifics.
20mph zones

Question No: 4164 / 2010

John Biggs

Would you support, or facilitate, the introduction of a 20mph zone on the Isle of Dogs?

Answer from the Mayor

I have previously stated that where there is strong widespread local support, there is merit in considering a 20mph default speed limit for certain locations or areas. However, there are implications in introducing 20mph limits on London’s main roads including the Transport for London Road Network, and the impacts on traffic would have to be carefully considered.

South of Aspen Way, all roads on the Isle of Dogs are Borough Roads and it is therefore primarily for the London Borough of Tower Hamlets to progress such a proposal.
MOLAS

Question No: 4165 / 2010

John Biggs

Why is the Museum of London Archaelogical Service being ‘outsourced’? What will be the form and accountability of the service under the new arrangement? Will not the consequence of this be a greater job insecurity for its highly specialist staff?

Answer from the Mayor

Following a review to establish how MOLA’s finances and operations could best be secured a recommendation was made to change the corporate structure to provide MOLA with improved operational flexibility.

It was agreed that MOLA should be constituted as a separate entity to the Museum. The legal form this will take is not finalised but it is envisaged that staff will transfer into this new entity with their terms protected in accordance with the Transfer of Undertakings and Protection of Employment Regulations.

This new arrangement should have no detrimental effect to MOLA’s work prospects; it is intended to give MOLA the opportunity to capture a larger share of the archaeology market. The present arrangements whereby MOLA is a department of the MoL do not adequately support the development of the archaeology business. The MoL sees archaeology as an important aspect of the organisation and will retain close links with MOLA with regard to the display of items and the research associated with archaeological work.
Electric Vehicles and Air Quality

Question No: 4166 / 2010

Murad Qureshi

You’ve repeatedly said you want to make London the electric car capital of the world and have held this programme up as some sort of panacea to solve London’s air quality problems, and yet you have reduced your contribution by two thirds - down from £20m to just £7million. You were only putting in a third of the funding in the first place. Where’s the other £53 million coming from?

Answer from the Mayor

The overall programme has been re-evaluated in order to maximise value for money, whilst achieving the same outcomes. A TfL led consortium has secured £9.3million in funding from the Government’s “Plugged in Places” programme and with contributions from private and public sector partners; this will fund at least 1300 charge points across the capital by 2013.

A new ‘Source London’ membership scheme will launch in spring 2011 to give Londoners access to this new infrastructure. The IT system and back office to support Source London is being sponsored by Siemens.

TfL is providing some £7m to help deliver my Electric Vehicle Delivery Plan and is exploring other innovative ways of leveraging electric vehicle investment in the capital.

*

Electric Vehicles and Air Quality (2)

Question No: 4167 / 2010

Murad Qureshi

If you’ve scaled back your funding on this by two thirds, presumably you have another way of getting our air quality within EU limits. If you’ve now gone off the idea of electric vehicles to improve air quality - what’s your plan B?

Answer from the Mayor

London’s city wide electric vehicle charging network, 'Source London', will be launched in spring 2011. This will deliver 1,300 public charging points across London by 2013 and is an important part of my plan for London to become the electric vehicle capital of Europe. Source London and other measures to encourage the use of electric vehicles in London will be important elements of my Air Quality Strategy, which will reduce pollutant emissions across London from the transport network, homes and workplaces. This Strategy was published on 14 December 2010.
World Cup Draw

Question No: 4168 / 2010

Murad Qureshi

Was there any point in you going to Zurich for the FIFA World Cup draw on the 2nd of December?

Answer from the Mayor

Yes.

STANDARDS

Question No: 4169 / 2010

John Biggs

Do you think it is acceptable for the Chair of LFEPA to publically call the FBU officials thick and the Labour Group Lead “a joke”? If you do, then you are out of step with the comments I have received in my postbag.

Answer from the Mayor

I refer to you my oral answers on this issue.
Olympic Non-accredited Media Centre

Question No: 4170 / 2010

John Biggs

Is the Olympic Non-accredited Media Centre a priority or not?

Answer from the Mayor

Yes.
Rape Crisis Centres

Question No: 4171 / 2010

Jennette Arnold

Whilst welcoming the opening of the East London Rape Crisis Centre in Redbridge, along with the Nia centre in Hackney, does the Mayor regret not fulfilling his promise to fund 4 centres in his first year, and does he acknowledge the resulting loss of service to so many Londoners in need?

Answer from the Mayor

I have fulfilled my promise to fund four Rape Crisis Centres.

I do not regret having taken slightly longer to deliver services that genuinely meet the needs of women and girls and to develop a new and innovative form of sub-regional commissioning that will help ensure the future sustainability of these services.
Sponsorship of Cycle Scheme

Question No: 4172 / 2010

Valerie Shawcross

Can you tell me what other sponsorship offers were made for your cycle hire scheme? How much were the offers for, both in cash and in-kind contributions, and why was the Barclays’ offer accepted? Were any rival bids worth more?

Answer from the Mayor

All of the bidders for the scheme stipulated that the details of their bids should be kept confidential due to their sensitive commercial nature.

TfL made it very clear from the initial invitation to tender that bids would only be judged on their cash value, in order to offset the scheme’s infrastructure costs. Some bids did include a value in kind element, but the Barclays bid, which represented the highest cash value, was accepted because it was in TfL’s best commercial interests.
Clean Air Zone

Question No: 4173 / 2010

Mike Tuffrey

In answer to MQ 3478/2010 you stated that “TfL will also work with boroughs to assess the feasibility and cost effectiveness of a central London Low Emission Zone in the Congestion Charging zone”. Further to this,

a) which boroughs do you expect to consult about the zone,

b) what is the timetable and process by which you expect to consult about the zone,

c) what area of inner London would a Clean Air Zone cover and if not the area covered by the western extension of the congestion charging zone, why not?

Answer from the Mayor

My Air Quality Strategy already includes several measures that will improve air quality across the capital, including more targeted action on PM10s at priority locations in central London; the inclusion of larger vans and minibuses in the Low Emission Zone; the bus emissions programme and reducing emissions from taxis and freight which will also reduce NOx emissions across London.

I have asked TfL to assess the feasibility and cost effectiveness of options to further reduce emissions in central London in the future. Until I have the outcomes of this work I cannot comment further.
A Clean Air Zone around Heathrow

Question No: 4174 / 2010

Mike Tuffrey

What consideration have you given to setting up a Clean Air Zone around Heathrow?

Answer from the Mayor

My Air Quality Strategy includes measures, such as current and future phases of the London Low Emission Zone, which will reduce emissions across London, including around Heathrow, and improve air quality in the capital.

I have no plans for a clean air zone around Heathrow. However, my officials are working closely with the Government and Heathrow Airport Ltd to develop measures to reduce emissions at Heathrow.

I am also encouraging the Government to work with the aviation industry to encourage the use of lower-emissions aircraft. Finally, I will work with the Government and British Airports Authority on measures to promote and enable greater use of public and other sustainable transport to gain access to the airport.
Removal of the WEZ - mitigation

Question No: 4175 / 2010

Mike Tuffrey

What specific measures are committed and fully funded to mitigate the impact on harmful concentrations of air pollutants in the 2011 calendar year expected to arise from the removal of the western extension of the congestion charging zone?

Answer from the Mayor

The assessment of the removal of Western Extension Zone (WEZ) anticipates a small increase in emissions which is not expected to result in a significant impact on air quality concentrations. That assessment did not however consider the offsetting benefits of the measures set out in my Air Quality Strategy. The Strategy provides a wide range of measures which are targeted to improve air quality across London, including within the WEZ, through reducing emissions of NOx and PM10. Tightening standards and bringing larger vans and minibuses into scope for the Low Emission Zone scheme, reducing emissions from the bus fleet, introducing taxi and private hire vehicle age limits, and tackling idling emissions from parked vehicles such as taxis and coaches will all assist. In the unlikely event of a discernible worsening of air quality in the WEZ area, we would implement targeted local measures, in the same way as in other localised parts of central London if such problems were to arise

*

Removal of the WEZ - impact

Question No: 4176 / 2010

Mike Tuffrey

What analysis has been undertaken by TfL, and/or others, of the cumulative impact of measures to mitigate the impact on harmful concentrations of air pollutants in the 2011 calendar year particularly arising from the removal of the western extension of the congestion charging zone and where is it available for public view?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 5 January 2011:

The future air quality emissions modelled for, and set out in, my Air Quality Strategy include the impact of the removal of the Western Extension zone, alongside all of the measures to improve air quality in London. The analysis shows that the air quality emission impacts of the removal of the Western Extension are more than offset by other measures in the Strategy.

Air quality limit values

Question No: 4177 / 2010

Mike Tuffrey

Do you agree that: the PM10 daily limit value has been breached in London in 2010; the NO2 hourly limit value has been breached in London in 2010; the NO2 annual mean limit value will certainly be breached in London in 2010; the NO2 annual mean limit value plus maximum margin of tolerance may be breached in London in 2010?

Answer from the Mayor

The UK Government is required by the EU Air Quality Directive to report air quality data, including compliance with limit values, to the European Commission every year. The latest report was published in September. The GLA monitors and models air quality in London and the latest data were used to inform my Air Quality Strategy which I published on 14th December.

Modelling shows that measures already underway will allow all of Greater London to be compliant with EU limit values for PM10 in 2011. However, my Strategy recognises that it is extremely challenging for the NO2 limit values to be met in London by 2015. That is why my Strategy also includes measures that need to be taken at national level by the Government to achieve NO2 limit values in London by 2015.
Cycle Hire Scheme

Question No: 4178 / 2010

Caroline Pidgeon

How many casual users have used the Barclays Cycle Hire scheme, for each day, since 3rd December?

Answer from the Mayor

The total number of casual users, by day, is listed below. The total number of bikes hired by casual users is listed as well.

3/12/10
4/12/10
5/12/10
6/12/10

Total Customers
192

467

592

325

Cycles Hired

257

956

1277

609
*

Parliament Square

Question No: 4180 / 2010

Brian Coleman

Will the Mayor work with other authorities to ensure that all encampments on Parliament Square are cleared in time for the Royal wedding on 29th April?

Answer from the Mayor

The Greater London Authority (GLA) has already taken action to clear the illegal encampment from the GLA controlled parts of Parliament Square Gardens.

Legal action, through the High Court, is also in progress to seek to recover possession of the part of Parliament Square currently occupied by Brian Haw and Barbara Tucker.

The remaining encampment at Parliament Square is on Westminster City Council (WCC) controlled land and it is a matter for them to consider. The GLA will, however, work co-operatively with WCC and provide any assistance that it is able to support the pavement area being cleared in time for the Royal wedding.
Recycling

Question No: 4181 / 2010

James Cleverly

Whilst London as a whole saw its recycling rate increase to its highest ever level of 31.8% in 2009/10, with three boroughs – Bexley, Harrow and Kingston – already exceeding the 45% target, is the Mayor concerned that some boroughs, such as Greenwich and Lewisham, saw significant reductions in their recycling rates? Will the Mayor encourage all London boroughs to continue the momentum towards increasing recycling and reducing the amount of waste sent to landfill?

Answer from the Mayor

London’s dense urban environment makes achieving high recycling targets especially challenging. Furthermore, weight-based measurements do not necessarily reflect the environmental impact of an authority’s waste management.

I am committed to helping boroughs make sustained improvements to their performance across the waste hierarchy by increasing waste reduction, reuse and recycling in particular. The draft Municipal Waste Management Strategy, currently in public consultation, commits to setting an emissions performance standard for London’s waste management activities as well as a carbon intensity floor for energy generated from the capital’s waste.

These standards shift the focus away from weight-based targets and instead encourage authorities to manage their waste more efficiently in terms of greenhouse gases. This includes discouraging the use of landfill, especially for biodegradable waste, and increasing recycling, particularly of fossil-fuel based materials such as plastics. In addition, I am providing financial support for boroughs, through Recycle for London, to communicate to Londoners the benefit of using their recycling services.
Pollution Hotspots

Question No: 4182 / 2010

James Cleverly

What is the timescale for the Mayor’s trial of dust suppressants on pollution hotspots at Marylebone Road, Euston Road, Victoria Embankment and Upper Thames Street, what are the expected air quality benefits, and what plans are there to roll this out to other high pollution areas? Whilst others merely talk hot air, what other innovative and practical solutions is the Mayor considering to improve London’s air quality?

Answer from the Mayor

The trial of dust suppressants at two priority locations began in November 2010 and will conclude in spring 2011. Where used, it is hoped that dust suppressants will reduce PM10 by 10-20 per cent. TfL is already looking at expanding the trial to cover a concrete batching plant in Camden, which has a significant problem with PM10. Further expansion of the project will depend on the results of the initial monitoring and areas that we are likely to exceed EU limit values. The trial of dust suppressants is one of a package of measures to tackle air quality, all of which were set out in my Air Quality Strategy, which was published last week.
New Routemaster

Question No: 4183 / 2010

James Cleverly

What are the environmental credentials of the new Routemaster bus, especially regarding emissions of carbon dioxide, particulates and nitrogen oxides, and how do these compare to the bendy bus and the standard double decker bus? Will the impact of the new bus be factored into the Mayor’s forthcoming air quality strategy?

Answer from the Mayor

The new bus will use the latest hybrid technology and emit 40 per cent less carbon dioxide than current double deck buses, and approximately 50 per cent less than articulated buses. NOx emissions will be reduced by 40 per cent and particulate matter by 33 per cent compared to conventional diesel Euro 4 buses. Once the roll out plan has been finalised, the impact of these greener buses will be factored in to my Air Quality Strategy.

*

Severe Weather

Question No: 4184 / 2010

James Cleverly

With commuters from South East London being so heavily reliant on overground rail and buses, what processes are in place for liaison between TfL, the Train Operating Companies and the London Boroughs to ensure that a good service is maintained on the trains and buses during bouts of severe weather?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.
*

Thames Tideway Tunnel

Question No: 4186 / 2010

James Cleverly

What can TfL do to ensure minimal disruption occurs to London’s roads during the construction period for the tunnels and will TfL be working with boroughs to make sure traffic continues to flow as efficiently as possible?

Answer from the Mayor

TfL is working with Thames Water and other stakeholders, including the affected London boroughs, to assess the potential impacts of the proposed Thames Tunnel this is to secure the most effective mitigation of disruption.

The project is still at relatively early stage of development but one area which is already emerging as a major opportunity is the degree to which Thames Water will be able to use river transport in order to substantially reduce the number of additional lorry movements on London’s roads.
Thames Tunnel & London LEP

Question No: 4187 / 2010

James Cleverly

Will the proposed new London LEP have scope to work with Thames Water on local employment, apprenticeships and using the local supply chain where possible all along the route of the tunnel?

Answer from the Mayor

I am working with London Councils and business organisations to develop a London Enterprise Partnership, which will be considered by Government. The intention of the London Enterprise Partnership is to create a strategic pan-London arrangement that is flexible enough for local partners to deliver their economic development priorities. Whilst it is too early to say what activities the Enterprise Partnership will prioritise, I strongly encourage companies to provide local employment and training opportunities and work with local suppliers

I will also look to planning conditions and S106 agreements to secure local training and employment opportunities during the construction of the Tideway Sewer Tunnel.
*

Olympic Stadium (2)

Question No: 4189 / 2010

Andrew Boff

Can you confirm how much money will be available from the Olympic budget for the legacy users of the Olympic stadium to adapt the venue to their needs after the Games?

Answer from the Mayor

£350 million has been ring-fenced within the ODA’s budget to deliver transformation works. These works will make the Park suitable for future legacy use and enable the ODA to meet the various planning and other statutory obligations. Some elements of transformation scope have not yet been finalised or procured, therefore it would be commercially prejudicial to reveal individual sums against each element.
Olympic Transformation Budget

Question No: 4190 / 2010

Andrew Boff

Please provide a breakdown of how the £350m transformation budget will be used, including the amount allocated to convert each Olympic venue?

Answer from the Mayor

£350 million has been ring-fenced within the ODA’s budget to deliver transformation works. These works will make the Park suitable for future legacy use and enable the ODA to meet the various planning and other statutory obligations. Some elements of transformation scope have not yet been finalised or procured, therefore it would be commercially prejudicial to reveal individual sums against each venue/element.
Cultural Olympiad

Question No: 4191 / 2010

Andrew Boff

Can you provide an update of the progress made in developing a programme for the Cultural Olympiad and for the 12 week cultural festival in 2012?

Answer from the Mayor

The Cultural Olympiad was launched in September 2008 by LOCOG and since then has engaged 11million people to date. Programmes such as Stories of the World led by the London Museums Hubs, and Tate Shorts, have engaged young people in presenting new live and digital platforms for art, heritage and culture.
The Cultural Olympiad will conclude in a 12 week festival from 21 June until the end of the Paralympic Games. The London Festival 2012 is curated by LOCOG and will feature leading artists from around the world such as: Cate Blanchett, Olafur Eliasson, David Hockney, Mike Leigh & Jude Law.

I have also developed The Culture Diary – an online planning tool - to capture all the cultural events planned for 2012 across the city. In order to ensure all Londoners engage with the city’s celebrations, I am planning an extensive free summer programme of extraordinary outdoor arts and events for all the family, across all parts of the capital. This will include platforms for some of the best of the Inspire Mark projects, mass participation in the Big Dance 2012, a 2012 Busk Off and an extended Liberty Weekend, featuring some of the best work from deaf and disabled artist from across the country.
CompeteFor

Question No: 4192 / 2010

Andrew Boff

With the RDAs being abolished, what is the future of CompeteFor?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 6 January 2011:

CompeteFor has been successful in creating access for more small businesses to low value, sub-contract opportunities from the London 2012 supply chain, the GLA Group, Crossrail and several London boroughs.

There is strong demand from the business community for CompeteFor to continue, beyond 2012 (after public sector funding has ended). As such, the LDA is exploring options for continuing the service.

2012 Visitor Attraction

Question No: 4193 / 2010

Andrew Boff

When will the LDA’s £3.1m contribution towards the ‘Orbit’ Landmark be made? Will it be affected by the closure of the LDA?

Answer from the Mayor

I directed the LDA to provide a £3.1 million contribution toward delivery of the Orbit through Mayoral Decision no. 645 (Olympic Park Visitor Attraction Design and Development), signed on 29 September 2010.

The LDA is expecting an invoice from Arcelor Mittal for £1.9 million in December 2010. The remaining £1.2 million will be invoiced and paid prior to March 2011.

The LDA’s contribution to the Orbit will not be affected by the planned closure of the LDA.
Single Telephone Number (1)

Question No: 4196 / 2010

Tony Arbour

In the light of budget pressures, will your Single Telephone Number project be continued?

Answer from the Mayor

The Access for London 101 project has delivered a detailed business case, lessons learnt analysis from previous implementations, validation with partners and a procurement strategy.

The project’s focus is to address budget pressures by the application of shared services, leveraging a broad digital platform and enabling current technologies to enable organisations to gain economies of scale and cost reduction.

The project team are preparing a request for proposal to ascertain the cost of implementing the service from potential suppliers. This includes a web presence, auto call steering, natural language processing, telephonics and Mobile applications and is not limited to a single telephone number. A decision will be made in March, whether to proceed to delivery.
Single Telephone Number (2)

Question No: 4197 / 2010

Tony Arbour

Has the LDA’s contribution of £1.5m and the other GLA-group contributions towards this pilot scheme already been made?

Answer from the Mayor

As per MD567, the LDA have contributed £1.5m to the project for work since April 2010 on activities such as the business case development, procurement approach and assessing the feasibility of the project with strategic partners.

Other GLA group contributions have been identified and are being discussed as part of the business case validation process. These contributions were not required for the early stage of the development of the business case.
Academies (1)

Question No: 4198 / 2010

Tony Arbour

How will the winding up of the LDA impact upon the two existing Mayoral academies? What will be the financial implications for these two Mayoral academies?

Answer from the Mayor

The LDA and the Mayor co-sponsor the two existing academies in Enfield through the Mayor’s Academies Ltd. Along with its education partner, the Academies Enterprise Trust, the Mayor’s Academies Ltd has entered into a contractual agreement with the Department for Education, and is jointly responsible for the establishment and on-going running of the two Academies. My obligation as a co-sponsor will continue once the LDA ceases. This will include any financial commitments made.
Academies (2)

Question No: 4199 / 2010

Tony Arbour

Will work continue to open further Mayoral academies?

Answer from the Mayor

I am pleased to confirm that we have made a very positive start to the Academies programme. We are reviewing our plans for Academies post the Comprehensive Spending Review. The issue of young people not reaching their full potential by not having the skills which employers need still exists. Investing in youth through the Mayor’s Academies programme provides an innovative opportunity to give young Londoners the range of skills to help them succeed.
Events

Question No: 4200 / 2010

Tony Arbour

With the LDA being folded into the GLA, how will the Events for London budget be affected? Which events will no longer receive GLA-group funding?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 21 December 2010:

Previously the LDA investment in events has supported events that support the international promotion of London, whilst the GLA Events for London budget has supported community led events. With the GLA settlement only recently being announced and decisions around the international promotion of London not yet resolved, in light of this, the Mayor's events programme for 2011/12 is not yet confirmed.

Promote London Council

Question No: 4201 / 2010

Tony Arbour

In response to Question 2391/2010, you state that the work of Think London, Visit London and Study London will be combined into one new agency. In the light of the financial savings which need to be made, can you confirm whether plans for this new agency are still going ahead? Do you still intend to use the new agency to reduce the duplication in the work of Think London and the GLA’s/LDA’s international representatives?

Answer from the Mayor

I can confirm that the functions of Think London, Visit London and Study London will in future be delivered through one single agency for which funding should shortly be confirmed. I also consider that this approach will help to reduce any duplication in the work of Think London and the GLA’s and LDA’s international representatives.
Film London

Question No: 4202 / 2010

Tony Arbour

Have you considered integrating Film London into the new international promotion agency that will combine Think London, Visit London and Study London? How much funding has the GLA and LDA provided to Film London over each of the last 3 years?

Answer from the Mayor

The review of international promotion, led by Dame Judith Mayhew Jonas on behalf of the Promote London Council, took account of all LDA and GLA-funded promotional activity.

Film London were consulted throughout the process, however it was concluded that as the LDA is not the majority funder of Film London (providing 45% of revenue) and Film London's activity comprises specialised sector support for London's screen industries - as well as now a national remit for inward investment – Film London would not be integrated in to the new single promotional agency.

I am fully supportive of the excellent work that Film London are doing and look forward to continuing to work in partnership, particularly as we draw nearer to 2012 and capitalising on the film and tourism promotional opportunities that the Games present.

A breakdown of the funding provided to Film London by the LDA and GLA is provided below:
	
	2006/07
	2007/08
	2008/09
	2009/10
	2010/11

(forecast)

	LDA
	1,910,000
	2,190,000
	1,810,000
	1,810,000
	1,665,200

	GLA/Culture
	17,000.00
	30,000.00
	21,000.00
	100,000.00
	NIL

*

Taxi Journeys (1)

Question No: 4203 / 2010

Tony Arbour

Please detail the number of ‘All London’ licensed taxi drivers in each of the last 4 years?

Answer from the Mayor

As of 31 March each year the number of ‘All London’ licensed taxi drivers was as follows:

2007
21,466

2008
21,491

2009
21,463

2010
21,334

At the time of writing, there are 21,379 ‘All London’ licensed drivers.
Taxi Journeys (2)

Question No: 4204 / 2010

Tony Arbour

In response to Question 3835/2010, you indicate that the number of drivers licensed to ply for hire in Hounslow, Kingston and Richmond has increased over the last 4 years. Does the Public Carriage Office provide a licence to each applicant who meets the requirements, or does the number of licences it grants reflect the demand for taxi journeys from the public?

Answer from the Mayor

Currently, any applicant who can meet the licensing requirements, including passing the Knowledge of London, is entitled to be licensed. However I do acknowledge that this is an issue of concern to taxi drivers, especially those in suburban areas. TfL will be undertaking a consultation on various taxi issues in 2011 which will include proposals for possible restrictions on the issue of licenses although, this may need changes to legislation to be introduced if it is deemed appropriate.
*
*

Resolution Advisory Panel support

Question No: 4206 / 2010

Tony Arbour

What are your thoughts on the independent Chairman of the Resolution Advisory Panel supporting LFEPA’s view that there is a case for contractual change?

Answer from the Mayor

I refer you to the answers I gave to the priority questions concerning this matter.
Thames Tideway Tunnel (2)

Question No: 4208 / 2010

Tony Arbour

Considering Thames Water’s insistence that they can remove the spoil by river, can a planning condition to ensure they do be included in the planning application(s)?

Answer from the Mayor

Yes I would expect a planning condition to cover this to ensure that the vast majority of spoil and a great deal of the construction materials are transported using the river.

I am confident that whoever determines the planning application for this project will use planning conditions to ensure that barges are used, as to rely solely on lorries for this purpose would simply be unacceptable.

It is worth noting that any planning application is expected to be dealt with by the Infrastructure Planning Commission or its replacement.

Thames Tideway Tunnel (3)

Question No: 4209 / 2010

Tony Arbour

Has an appropriate cost benefit exercise been carried out to ensure that Barn Elms is the best site in the area and will the GLA be checking Thames Water’s calculations to ensure that this is the case?

Answer from the Mayor

The number of available locations for the main construction sites is extremely limited and in many cases there is simply no realistic choice. I will be making my representations to Thames Water's current consultation on the Tunnel Route and Preferred Sites shortly and a key issue will be ensuring that impacts are minimised to an acceptable level.
Olympic Route Network (1)

Question No: 4210 / 2010

Richard Tracey

Which traffic signals does the ODA intend to retime for the Olympic Route Network, which side roads will be closed off and which pedestrian crossings will be suspended?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response received on 5 January 2011:

All traffic signals on the Olympic Route Network (ORN) currently operate under SCOOT control which means that timings dynamically alter minute by minute to cater for shifts in traffic patterns. In addition, further timing changes specific to the London 2012 Games will be required. It should be noted that for an event such as this, where traffic cannot be fully predicted in advance, a significant amount of manual intervention will be needed through TfL’s London Streets Traffic Control room. The control room will operate 24 hours a day with enhanced staffing throughout the Games period.

Engagement on specific proposals including any road closures and pedestrian crossing alterations is due to commence towards the end of January 2011. Any decisions on proposals will be made in full consideration of safety, alternative routes and the impact on the local area.
Olympic Route Network (2)

Question No: 4211 / 2010

Richard Tracey

In response to Question 3053/2010, you stated that the cost of Olympic lanes would be published in the November Quarterly Report of the Olympic programme. Since it was not mentioned in the November Quarterly Report, please can you clarify what is the cost of implementing, publicising, enforcing and removing the Olympic lanes?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

Written response provided on 5 January 2011:

The overall budget for the Olympic Route Network is £70m and this figure covers all works associated with its delivery. The figure was published in the November 2010 quarterly report.
LONDON UNDERGROUND ASSETS VALUED AT £500k (+)

	PROPERTY
	ADDRESS
	DESCRIPTION

	210/212 BAKER STREET
	BAKER STREET
	Occupied Office Building

	55 BROADWAY
	BROADWAY
	Occupied Office Building

	GRIFFITH HOUSE
	280 OLD MARYLEBONE ROAD
	Occupied Office Building

	OXFORD CIRCUS HOUSE
	245 OXFORD STREET
	Occupied Office Building

	WESTERN HOUSE
	237/239 OXFORD STREET
	Occupied Office Building

	ASHFIELD HOUSE
	BEAUMONT AVENUE
	Occupied Office Building part of Earls Court site

	GRIFFIN ROOMS
	49A PELHAM STREET
	Occupied Office Building

	36/36A CRANBOURNE ST
	36/36A CRANBOURNE ST AND
	Public House associated with Leicester Square Station. Commercially let and income producing, closely integrated with station.

	1 MINORIES & 6 GOLDEN FL CRT
	1 MINORIES & 6 GOLDEN
	Retail/Office property, commercially let Part of larger site

	BROADWAY SHOPPING MALL
	55 BROADWAY
	Ground floor of Head Office Building.

	216 BAKER STREET
	BAKER ST (FORMERLY PT 210/212)
	Occupied Office Building

	13/17 BYWARD ST
	TOWER HILL DISUSED STA.
	Retail Properties in former station. Commercially let and income producing.

	EARLS COURT EXHIBITION HALL 1
	WARWICK ROAD
	Earls Court Exhibition Hall. Part of larger Earls Court site. Proposed for disposal for development.

	21 MOORFIELDS
	21 MOORFIELDS
	Office building, commercially let

	SLOANE SQUARE HOUSE
	HOLBEIN PLACE
	Office/residential property let on long lease

	54-64 GREEN LANE
	54-64 GREEN LANE(EVEN)
	Occupied Office Building

	7-17 STATION PARADE NTHWD
	7-17 STATION PARADE NTHWD
	Occupied Office Building

	HARROW GOODS YARD
	NEPTUNE ROAD, PINNER
	Since start of year on long lease

	73/74 ALDGATE HIGH ST
	73/74 ALDGATE HIGH ST
	Commercially let Retail/Office property, part of larger site

	BRITISH ALUMINIUM LTD
	ALLUM WAY, TOTTERIDGE
	Industrial property alongside station, in operational occupation.

	HAMMERSMITH FORMER GOODS YARD
	BEADON RD/HAMMERSMITH GROVE
	Now sold on long lease for redevelopment

	CRANBOURN STREET 20
	CRANBOURN STREET
	Restaurant property located on G/F between operational offices above & station below. Very closely integrated with both. Commercially let.

	1-7 CANFIELD HOUSE
	CANFIELD PLACE
	Residential units over station booking hall. All let to residential tenants on Assured Shorthold Tenancy Agreements..

	WARREN COURT
	EUSTON ROAD
	Ground lease, commercial properties immediately over station..

	2A EASTCHEAP
	EASTCHEAP
	Office building commercially let.

	WHITE CITY FILLING STATION
	WOOD LANE
	Filling Station. Commercially let..

	227/249 HIGH ROAD, TOTTENHAM, N15 5LA
	227/249 HIGH ROAD
	Retail units, part of larger site.

	KINGSBOURNE HOUSE
	229-231 HIGH HOLBORN
	Office building, part of larger site.

	BT POLICE, 31 FULHAM PALACE RD
	FULHAM PALACE ROAD
	Operational Police Station.

	20-34(even)THURLOE STREET
	THURLOE STREET
	Retail/Residential Property, part of larger site

	40 LONG ACRE
	LONG ACRE
	Office Property. Already sold on long lease. Proposed to be retained.

	NORTH GREENWICH LAND
	ORDNANCE CRESCENT
	Station Car Park.

	HUNGERFORD HOUSE
	VICTORIA EMBANKMENT
	Leisure Club Property forming a part of Embankment station.

	WEMBLEY PARK PERMANENT WAY DEPOT
	BRIDGE ROAD
	Depot Property.

	BT POLICE SITE WEMBLEY PARK
	BRIDGE STREET
	Operational Police Station.

	ONGAR DISUSED GOODS YARD PART
	HIGH STREET
	Former Goods Yard, already sold on conditional contract for development.

	VICTORIA PROSPECT
	VICTORIA STREET
	Mix of retail/office properties. Part of larger site. All commercially let and income producing.

	CAR PARK R/O 46-64 LONDON RD
	LONDON ROAD
	Car park leased to Local Authority.

	CRANBOURN STREET 20/21
	CRANBOURN STREET
	Occupied Head Office Building.

	PREMIER HOUSE
	KILBURN LANE 313
	Occupied Head Office Building.

	FULMAN BROADWAY STATION
	FULHAM ROAD
	Ground leased retail development.

	LOUGHTON STATION CAR PARK
	STATION APPROACH
	Sold since start of year

	ACTON SPORTSGROUND
	GUNNERSBURY LANE
	Sportsground adjacent to depot, commercially let

	LANGLEY PARK SPORTSGROUND
	SOUTH EDEN PARK RD
	Sports ground - commercially let.

	WEMBLEY PARK SPORTSGROUND
	BRIDGE ROAD
	Long Lease being sold to LB Brent, site of new City Academy

	LONDON BUSES LIMITED ASSETS VALUED AT £500k (+)
	

	PROPERTY
	UNIT ADDRESS
	DESCRIPTION

	UXBRIDGE GARAGE
	BAKERS ROAD, UXBRIDGE
	Operational bus garage

	WALWORTH GARAGE
	CAMBERWELL NEW ROAD
	Operational bus garage

	FULWELL BUS GARAGE
	STANLEY ROAD
	Operational bus garage

	EDGWARE GARAGE AND BUS PARKING
	STATION ROAD
	Operational bus garage

	HANWORTH ROAD LAND
	HANWORTH ROAD
	Vacant and for disposal

	239 BRIXTON HILL, FORMER TRAM DEPOT
	BRIXTON HILL
	Operational bus garage

	TRANSPORT TRADING LIMITED ASSETS VALUED AT £500k (+)
	

	PROPERTY
	ADDRESS
	DESCRIPTION

	164/172 BUCKINGHAM PALACE RD
	BUCKINGHAM PALACE ROAD
	Occupied Office Building

	174/200 BUCKINGHAM PAL RD (PT)
	BUCKINGHAM PALACE ROAD
	Occupied Office Building

	TRANSPORT FOR LONDON ASSETS VALUED AT £500k (+)
	

	PROPERTY
	STREET
	DESCRIPTION

	PUBLIC CARRIAGE OFFICES
	PENTON STREET
	Operational offices/Depot.

	SITES 1 TO 14
	WESTERN AVENUE
	Potential development Site.

Tube Station Jobs

Question No: 4213 / 2010

Richard Tracey

Is it necessary to have both Station Supervisors (paid £930 a week) and Duty Station Managers (paid £1400 a week) in all tube stations? Could the two roles not be fused into one job?

Answer from the Mayor

The roles are quite different, and the pay rates quoted are incorrect.

A Station Supervisor is based at a specific station and is responsible for the operation of that station during their shift.

A Duty Station Manager is a mobile manager responsible for up to 13 stations and their staff.

A Station Supervisor is paid between £683.74 and £885.54 per week and a Duty Station Manager from £784.31 to £1060.92 per week.

London Underground employs 185 Duty Station Managers and 1746 Station Supervisors.
Tunnelling Academy

Question No: 4214 / 2010

Richard Tracey

Will the Mayor update the Assembly on the progress of the Tunnelling Academy?

Answer from the Mayor

Construction of the Tunnelling and Underground Construction Academy (TUCA) is underway at Aldersbrook Sidings, which sits across the boundaries of the boroughs of Newham and Redbridge.

All enabling works have been completed on site and piling has commenced in preparation for the steel structure of the building.

Ensuring the building is watertight, or "Topping Out", is planned for the coming spring, with the TUCA scheduled to be fully operational by summer 2012.

Crossrail Limited is currently procuring a training delivery partner to provide curriculum management, delivery and assessment for TUCA.
*

Northern Line closures (1)

Question No: 4215 / 2010

Richard Tracey

Will the Mayor reassure Londoners that the proposed three week closures of the Northern Line will only go ahead if it significantly reduces the overall level of closures, whilst bringing forward completion of the Northern Line upgrades?

Answer from the Mayor

I can confirm that London Underground (LU) will deliver this upgrade with the minimum of disruption to London necessary to complete the work by the end of 2014.

LU is considering all options including ‘blockade closures’ (for example lasting three weeks) that could be used to facilitate this work; however these would only be used where the number of customers affected and availability of alternative transport would limit the disruption, and where the gains, in cost and programme, would be worthwhile.

Hence blockade closures are unlikey to be used on the sections of the Northern line serving south London due to the volume of journeys undertaken on this part of the network in the morning and evening peaks.
Northern Line closures (2)

Question No: 4216 / 2010

Richard Tracey

If the proposed three week closures of the Northern Line go ahead, what measures will TfL take to ameliorate the effect on businesses?

Answer from the Mayor

One of London Underground’s (LU) objectives in ‘re-engineering’ the upgrade of the Northern line is to reduce the level of disruption for Londoners and London’s business community.

No decision has yet been taken about the exact arrangements for any closures, including block closures. This type of closure is unlikely to be used for the part of the line serving south London due to the sheer volume of journeys undertaken on this part of the network in the morning and evening peaks, and the very limited alternatives.

On other parts of the line, block closures would only be implemented if the number of customers affected and availability of alternative Tube lines, main-line trains and local buses meant that this would minimise overall customer disbenefit.

A full alternative transport strategy will always be implemented in the event of any closure - meaning that businesses with premises located near the northern line will continue to be served – and of course LU will be fully engaged with London’s business community at a city-wide and local level to discuss options and mitigation measures.

* *

Snow (2)

Question No: 4218 / 2010

Richard Tracey

What steps did Transport for London and the rest of the GLA group take to prepare for the cold weather?

Answer from the Mayor

Transport for London (TfL) and the boroughs agreed a network of essential routes that together they would keep open during cases of the most severe weather this winter. A fleet of 38 gritters and 10 gritting quad bikes operated across the TLRN to ensure that key roads, as well as essential routes such as roads and footpaths around bus garages and stations, hospitals with accident and emergency departments, railway stations and police, fire and ambulance stations across London were gritted.

TfL’s Highway Maintenance and Works Contractors doubled their operational salt stocks from 9,000 to 18,000 tonnes and salt was also sourced by London Buses. As well as increasing its operational salt stock, TfL also created a 27,000 tonne strategic salt reserve, located in Dagenham.

London Underground (LU) has a strong adverse weather strategy, which has been tried and tested over many years. This includes the planning process which looks across all aspects of train service provision, track and signals, service control management, station service and rolling stock. London Rail has reviewed its previous winter preparedness and taken on board lessons learnt. A comprehensive plan is in place for dealing with all elements of severe weather

TfL has robust plans in place to ensure that the provision of customer information during adverse weather meets the needs of customers both online and through call centres. This was used to very good effect during the course of the recent severe weather.

The Metropolitan Police Service (MPS) issued an advisory notice to drivers to take extra care while driving and to check weather forecasts before travelling, allowing extra time for journeys. They also advised drivers to check tyre pressures, make sure brakes are in good working order and, where long trips are involved, ensure breaks are taken, or share the driving.
Thameslink London Bridge Upgrade (1)

Question No: 4219 / 2010

Richard Tracey

Can the Mayor update the Assembly on the impact of the re-organisation work at London Bridge station on the completion of Thameslink?

Answer from the Mayor

Extensive work is planned at London Bridge to upgrade the station for the Thameslink Programme.

The proposals for the station now involve a new concourse at street level under the platforms which will increase capacity and improve accessibility for both station users and visitors to the London Bridge area. The complexity of the station, the scale of enhancements and the constrained construction site mean that the construction will take longer than previously planned, so the full service will now be introduced in 2018.

Full delivery of the Thameslink Programme is one of the key priorities in my Transport Strategy and my officers at TfL will continue to work with Network Rail and the London Borough of Southwark to ensure that the upgrade of the station is integrated with the rest of the transport system and the public realm in the surrounding area.
Thameslink London Bridge Upgrade (2)

Question No: 4220 / 2010

Richard Tracey

Given that plans to upgrade London Bridge have been in place for some time, why will the plans cause a two year delay to the ThamesLink upgrade and what steps could have been taken by the previous Government to avoid this delay?

Answer from the Mayor

The complexity of the station, the scale of enhancements and the constrained construction site mean that the construction will take longer than previously planned. This means that the full Thameslink service is now planned for December 2018.

I understand the other options would have been to either proceed with the previous design, which had a considerably higher cost and was therefore unaffordable, or reduce the scope of the enhancement, which would have been sub-standard and lead to ongoing crowding problems.

I am therefore satisfied that the Government and Network Rail have acted appropriately in revising the plans for the station.
GLA Environment Budget (1)

Question No: 4221 / 2010

Victoria Borwick

Please provide a list of the programmes that have been directly funded by the GLA’s Environment Team over the last three years, and the level of funding provided?

Answer from the Mayor

Officers are drafting a response which will be sent shortly.

*

GLA Environment Budget (2)

Question No: 4222 / 2010

Victoria Borwick

How much does the GLA’s Environment Team need to save from its budget over the coming years?

Answer from the Mayor

This information has been presented to the London Assembly Budget and Performance Committee.

*

ZSL London Zoo School Visits

Question No: 4223 / 2010

Victoria Borwick

Since we understand that the GLA will not be extending its funding arrangement with London Zoo, what action is the GLA taking to support the zoo in continuing the School Visits scheme without public subsidy?

Answer from the Mayor

This has been an extremely difficult decision that has not been taken lightly. However with public finances under tremendous pressure, tough choices have to make about where limited resources should be best directed to maximum effect.
My officers have been discussing this eventuality with ZSL London Zoo for some time and I have pledged to throw my weight behind any efforts to secure ongoing external support. ZSL London Zoo is looking to reach out to corporate sponsors and philanthropists to enable the scheme to continue.

This fantastic scheme has benefited from a significant amount of public subsidy to date, which we believe creates a solid legacy to now attract funding from other sources.
London Local Authorities and TfL (No. 2) Bill

Question No: 4224 / 2010

Victoria Borwick

When does the Mayor expect the London Local Authorities and Transport for London (No. 2) Bill to become law?

Answer from the Mayor

The London Local Authorities and Transport for London (No.2) Bill is currently being considered by the House of Lords. The Bill will then move to the House of Commons for consideration following which Royal Assent to the Bill is expected. I am not in a position to estimate how long the democratic process will require.
Rickshaws (1)

Question No: 4225 / 2010

Victoria Borwick

When the London Local Authorities and Transport for London (No. 2) Bill becomes law, how will TfL use the powers it will grant to regulate rickshaws?

Answer from the Mayor

The Bill contains a number of provisions in relation to pedicabs which extend the scope of several pieces of road traffic legislation to apply to pedicabs. This includes the prohibition from parking on footways under the Greater London Council (General Powers) Act 1974 and the moving traffic contravention provisions of the London Local Authorities and Transport for London Act 2003.

In addition, the Bill contains provisions stating that where a pedicab is licensed or registered, the person in whose name that pedicab is registered or licensed is the owner. This will enable penalty charge notices to be served on owners of pedicabs where there have been contraventions of road traffic legislation.

Finally the Bill provides that an authority responsible for licensing or registering pedicabs will be able to share details of the licensee or registered person with other London authorities for the purposes of enforcement action.

The provisions in the Bill will only operate if either the London authorities have arrangements in place for a registration scheme for pedicab owners or if a separate statutory licensing scheme has been enacted.

The Mayor is fully supportive of the voluntary scheme which is being implemented by Westminster City Council and has asked TfL to support Westminster City Council especially in relation to enforcement issues.

*

Rickshaws (2)

Question No: 4226 / 2010

Victoria Borwick

What discussions has TfL had with London Boroughs about using the powers granted by the London Local Authorities and Transport for London (No. 2) Bill to enforce the regulation of rickshaws?

Answer from the Mayor

TfL continues to be involved in ongoing discussions with Westminster City Council to support the voluntary registration scheme being developed by Westminster City Council.
Greenhill Way

Question No: 4227 / 2010

Victoria Borwick

Does the Mayor agree with me that when two-way working of buses is restored to Harrow town centre next year, at least one route should continue to serve Greenhill Way?

Answer from the Mayor

Routes 140, 182, 186, 258, 340 and N18 currently operate on Greenhill Way in both directions. In March 2011 Station Road becomes two-way and TfL has consulted stakeholders on proposals for all of these routes to run on Station Road in both directions. A number of consultees have asked for a service to be retained on Greenhill Way. TfL is now considering the responses and plans to agree the final scheme early in 2011.
114 and 183 buses

Question No: 4228 / 2010

Victoria Borwick

Does the Mayor agree with me that when two-way working of buses is restored to Harrow town centre next year, the 114 & 183 bus routes should serve the two-way stretch of Station Road and then serve the whole length of Sheepcote Road?

Answer from the Mayor

Please refer to my response to MQ4227 / 2010.
Housing benefit (1)

Question No: 4229 / 2010

Victoria Borwick

How will the proposal to halt housing benefit payment for homes of five bedrooms or more affect the Mayor’s intention to build larger family homes? Is the Mayor concerned that there will be no incentive for developers to build affordable homes with five bedrooms or more?

Answer from the Mayor

The removal of the five bedroom rate is one of the changes being made to Local Housing Allowance and therefore applies only to households claiming Housing Benefit in the private rented sector. As such, it should have no direct impact on the delivery of larger affordable homes.

Housing benefit (2)

Question No: 4230 / 2010

Victoria Borwick

The Mayor proposed an exemption to the cap on housing benefit for families with children of school age, working families and people receiving or providing care locally. Would the additional payments of housing benefit over the level of the cap be paid for by on-going central government funding streams or for Discretionary Housing Payments money that local authorities receive?

Answer from the Mayor

The Government has recently announced a delay to the implementation of the caps. Discussions are continuing with the DWP on transitional arrangements to mitigate against some of the unintended consequences for the capital.

Ward’s Corner building

Question No: 4231 / 2010

Victoria Borwick

What is Transport for London’s plan for Ward’s Corner building in South Tottenham, following the High Court victory by the Ward’s Corner Coalition (WCC) over Haringey Council and Grainger?

Answer from the Mayor

The High Court quashed the planning decision of the Borough, who is reconsidering their planning decision.

The borough have been working on developing this regeneration scheme for many years, TfL remains willing to work with the borough if a planning decision to support the regeneration is made.
Western extension C-charge

Question No: 4232 / 2010

Victoria Borwick

Following the termination of the Western extension part of the congestion charge zone, what is to be done with the camera and equipment in that zone?

Answer from the Mayor

Of the 669 cameras that will be decommissioned following the removal of the Western Extension of the Congestion Charging Zone, 147 will be refurbished for use as traffic monitoring cameras for installation on the Transport for London Road Network.

Of the 117 roadside cabinets, 20 will be retained as spares for the continued operation of the Central London Congestion Charging Zone. The remaining 97 cabinets plus the 134 poles, camera brackets and cabling will all be disposed of.
Covering Police Costs

Question No: 4233 / 2010

Steve O’Connell

The Police reform and social responsibility bill intends to allow councils to charge for late night alcohol licences to cover extra policing costs; would Boris consider supporting any other similar initiatives that encourage those, involved in using police time, to cover policing costs?

Answer from the Mayor

Yes, I would consider the merits of similar initiatives.
Alcohol licences

Question No: 4234 / 2010

Steve O’Connell

Do you support the initiative in The Police Reform and Social Responsibility bill to give councils more control over local public disorder?

Answer from the Mayor

Yes.
Alcohol licenses (2)

Question No: 4235 / 2010

Steve O’Connell

As alcohol-related crime continues to be a huge problem in London (with an estimated total national cost to the taxpayer of between £8bn and £13bn), should we be concerned that late-night eateries, without alcohol-selling licences, but which target post-drinking crowds and are often hot-spots for violence, are being excluded from the Home Office’s late night levy proposal?

Answer from the Mayor

The proposals in the Policing Reform and Social Responsibility Bill for a “late night levy” are very welcome. Potentially a levy across all late night businesses may provide a way to provide additional resources to manage the late night economy.
Alcohol license fee distribution

Question No: 4236 / 2010

Steve O’Connell

Do you believe that the distribution ratio - splitting the alcohol license fee 70:30 between the police and the council - reasonably covers the costs and effort incurred by both?

Answer from the Mayor

Inevitably a burden falls to the police as they currently have to deal with incidents as they occur on a 24/7 basis. However, much can be put in place by a range of agencies to pro-actively manage the late night economy and that must be developed as joint activity between partners. In London we will be able to do that through the London Crime Reduction Board.
Funding for social housing

Question No: 4237 / 2010

Steve O’Connell

How much funding for the development of new social housing has London been allocated for the next four years?

Answer from the Mayor

Discussions on the apportionment of funding between regions will not commence until the implications of the Affordable Rent model are fully worked through.

Housing waiting list

Question No: 4238 / 2010

Steve O’Connell

Does the Mayor share my concern that in London over the last ten years the number of households waiting for an affordable home increased by 155,958? What can we do to reduce this number and ensure more people can find a permanent home?

Answer from the Mayor

Yes, I do share that concern.

To reduce this number it is essential to deliver more affordable homes, and I am on target to deliver 50,000 affordable homes during my Mayoral term.
Wallington town centre

Question No: 4239 / 2010

Steve O’Connell

Considering the controversy surrounding the recent LIP funded town centre development in Sutton, will TfL ensure that the £1.3m funding planned for Wallington town centre be more objective and practical than wooden animal sculptures?

Answer from the Mayor

I am keen that local opinion, experience and expertise is harnessed in the Local Implementation Plan process and believe that the “Big Society” approach offers a practicable and effective means to achieve this. As you know, Sutton has been selected as a “Big Society Vanguard” and has a particular interest in how this can help in delivering the local transport agenda. To this end, representatives of the Borough, together with officers from Transport for London, are soon to meet with the Department for Communities and Local Government and I imagine the outcome of their discussions will help shape the future development and delivery of the borough’s transport schemes, as well as other local priorities. Whilst it is quite right that the boroughs should have the freedom to choose how LIP funding is spent TfL will certainly ensure that funding is provided for those projects which meet the aims of my Transport Strategy.
Godstone Road crossing

Question No: 4240 / 2010

Steve O’Connell

There have been a number of recent commitments to building a crossing on Godstone Road, although work is yet to start. Will you commit TfL to starting the work as it will be of particular benefit to Riddlesdown and Roke school children?

Answer from the Mayor

TfL had two previous new crossing proposals to assist pedestrians in A22 Godstone Road: one at a location south of the junction with Hayes Lane and another outside Kenley Water Treatment works.

As discussed with you at the site meeting on 19 November, the constraints affecting both proposals include funding availability, technical design regarding sightlines from side road movements, and the fact that land required to provide a safe and accessible waiting area is not in TfL’s ownership. Land to the south of the junction with Hayes Lane forms part of Riddlesdown Common which is a Site of Special Scientific Interest. In view of these issues, TfL is unable to progress these proposals at present.

As an alternative, TfL is considering whether other types of road safety measures may be possible, such as additional road markings and a new speed indicator device. TfL will be able to update you directly on progress early in the New Year.
Tramlink in the snow

Question No: 4241 / 2010

Steve O’Connell

Can the Mayor confirm if the entire tram system centred around Croydon continue to work fully during the recent snowy weather?

Answer from the Mayor

Yes. I am pleased that Tramlink services operated exceptionally well during the recent snow, providing a full service to all destinations, with a few isolated incidents including problems with the overhead lines.

Tramlink implemented a carefully prepared action plan to combat the effects of the poor weather. This was primarily focused on operating “sleet trams” during the night to keep the tracks clear and bringing in additional staff overnight to help gritting and clearing of snow.

A considerable number of positive comments have been received from Tramlink passengers and the number of users reached record levels as passengers switched to Tramlink to avoid disruption on road and rail links in south London.

* *

Old Lodge Lane and Brighton Road traffic lights

Question No: 4243 / 2010

Steve O’Connell

TfL have reconfigured the traffic lights at the junction between Old Lodge Lane and Brighton Road so that the lights at Old Lodge Lane have at best 10 seconds on green and those on Brighton Road 90-120 seconds. This is causing long traffic jams on Old Lodge Lane. Will the Mayor instruct TfL to revisit this junction and install a more equitable solution?

Answer from the Mayor

In accordance with my Transport Strategy, and in seeking to smooth traffic flow and improve journey time reliability on the strategic road network, TfL is in the process of reviewing signal timings across London.

Severe delay and considerable tailbacks were commonplace on the A23 stretching as far back as the Coulsdon by-pass (to the south) and Purley Cross (to the north). The previous timings at the junction of Old Lodge Lane and Brighton Road were not providing an appropriate balance with the A23, which is severely over capacity. TfL continues to monitor and adjust the timings in order to get the balance right; some changes have been made over the last week which has improved the operation.

‪The new timings implemented take into account the strategic importance of the traffic movements on Brighton Road, assist the bus routes using the A23 (north and south bound) and attempt to prevent the build up of queues on the A23. Vehicles using Old Lodge Lane also have the opportunity to use two lanes to discharge during their available green time and TfL is looking at ways to maximise this lane usage through improved signage.

TfL will continue to monitor the junction operation and keep the timings under review and will update you on its findings once a conclusion is reached.
Fire safety

Question No: 4244 / 2010

Gareth Bacon

Will the Mayor congratulate the Lfepa Chair, who has, in the face of fierce personal attack, harassment and bullying, robustly supported both the CapitalGuard arrangements to keep Londoners safe and firefighters who wished to continue working?

Answer from the Mayor

I refer you to the answers I gave to the priority questions concerning this matter.
Bicycle Hire Scheme

Question No: 4245 / 2010

Gareth Bacon

Did TFL consider a cash plus infrastructure option from EDF for the mayor’s bike hire scheme? If so, why did they opt instead for a cash sponsor rather than the option offered by EDF?

Answer from the Mayor

All of the bidders for the cycle hire scheme asked for the details of their bids to be kept confidential due to their sensitive commercial nature.

TfL made it very clear from the initial invitation to tender that bids would only be judged on their cash value, in order to offset the scheme’s infrastructure costs. Some bids did include a value in kind element, but the Barclays bid, which represented the highest cash value, was accepted because it was in TfL’s best commercial interests.
Upminster Railway Depot (1)

Question No: 4247 / 2010

Roger Evans

Will the Mayor ensure that there is a full consultation with residents before the Upminster Depot upgrade takes place?

Answer from the Mayor

London Underground has been talking to residents who are likely to be affected since February 2010 and will continue to do so until the project is completed.
Upminster Railway Depot (2)

Question No: 4248 / 2010

Roger Evans

What measures will TfL take to ensure that affected properties are adequately screened if vegetation and trees are cleared from Upminster Rail Depot?

Answer from the Mayor

LU will continue to talk to residents about how removal of vegetation can be mitigated, possibly through the use of new planting.
Weekend use of Cycle Hire

Question No: 4249 / 2010

Murad Qureshi

How does the cycle hire use compare during the weekend and weekdays?

Answer from the Mayor

For the four full months of scheme operation to date, the average number of cycle hires per day is as follows:

August

September
October
November

Weekday Average
11,891

19,541

19,990

17,307

Weekend Average
8,639

12,876

11,855

9,073
Making TFL accountable

Question No: 4250 / 2010

Murad Qureshi

With the new Localism bill making Transport for London operate more like a local authority, is it not time to include Assembly Members on the Board of TfL?

Answer from the Mayor

The current TfL Board members terms of appointment provide that their appointments are not due to expire until 45 days after the election in 2012.

I will make new appointments at that time, recognising the requirements of the Greater London Authority Act 1999, to ensure that members between them have experience in a wide variety of specified professional disciplines and are also able to represent the interests of certain groups, such as those with mobility problems and those living outside Greater London, that are served by TfL’s railway passenger services.
European Investment Bank ELENA bid (1)

Question No: 4251 / 2010

Gareth Bacon

Mayoral Decision 678 states that in order to bid for 6.432 million Euros from the ELENA fund, the GLA has to pay 643,200 Euros (10%) to ELENA if successful and then invoice back for the full grant. ELENA will then pay 90% of the 6.432 million Euros. Does this mean that the GLA would pay 10% and forego another 10% from the invoice?

Answer from the Mayor

The total project costs are 6.432 million euros. If the applicant is successful they are awarded 90 per cent of the project costs. The applicant bears the remaining 10 per cent of projects costs. This means if successful, the GLA will contribute 643,200 euros of project costs.
European Investment Bank ELENA bid (2)

Question No: 4252 / 2010

Gareth Bacon

How much will the ELENA bid cost the GLA if unsuccessful?

Answer from the Mayor

Other than officer time for managing the application process, there are no costs to the GLA if the bid is unsuccessful.

This application has the potential to lever in millions of euros to benefit London climate change programmes and as such it is incredibly important.

Authorising Torture

Question No: 4253 / 2010

Richard Barnbrook

In light of your article in the Daily Telegraph on Monday 15 November, would you call for the Metropolitan Police to arrest George Bush Junior on Human Rights abuses should he come to London in the near future?

Answer from the Mayor

No.

*

London Homes

Question No: 4254 / 2010

Richard Barnbrook

Has work been halted because of funding issues on any construction sites engaged in building affordable homes under your “affordable homes” target?

Answer from the Mayor

The 50,000 homes are contractual commitments so construction should not be impeded by funding issues.

Immigration cap

Question No: 4255 / 2010

Richard Barnbrook

Is your message about not capping immigration because of Britain’s competitive edge at odds with trying to get unemployed Londoners back into work?

Answer from the Mayor

No.
Immigration Cap (2)

Question No: 4256 / 2010

Richard Barnbrook

Rather than bringing people in from abroad to fill job vacancies, would it not be in London’s interest to train our own people to highly skilled levels to address any skills shortage?

Answer from the Mayor

The number of jobs in the economy is not fixed, but it is related to the size of the population, to demand and to supply driven growth. Skilled migrants contribute positively to growth and make a net contribution to the public purse, therefore contributing to job creation.

Immigration Cap (3)

Question No: 4257 / 2010

Richard Barnbrook

In light of the unemployment level in the UK over the last 20 years, what do you think is the principal reason we still have a skills shortage?

Answer from the Mayor

Economies are dynamic and some skills shortages are always likely to be present at any given point in time. The high incidence of skills shortages in London reflects in part strong demand among employers to fill high-end jobs.

Immigration Cap (4)

Question No: 4258 / 2010

Richard Barnbrook

Your stated reason for not wanting to cap immigration is a shortage of skills in London! Are any of your London Taxpayer funded employment initiatives addressing this issue?

Answer from the Mayor

Yes
MPA Civil Liberties - Responding to G20 Report

Question No: 4259 / 2010

Richard Barnbrook

Have you read this report and do you concur with its recommendations?

Answer from the Mayor

I welcome the publication of the MPA Civil Liberties Panel report ‘Responding to G20’ which contains a number of recommendations relating to training, supervision, communication and engagement. The majority of recommendations have already been accepted and implemented.

*

RE:NEW (formerly HEEP)

Question No: 4260 / 2010

Richard Barnbrook

With a retrofit target of 1.2 million homes by 2015, how many homes have been “retrofitted” to date?

Answer from the Mayor

The RE:NEW model has been developed through 2 phases to date:

1. Three technical trials in Croydon, Hillingdon and Southwark between April and July 2009 in which 817 homes have been retrofitted; and

2. Nine demonstration projects between November 2009 and July 2010 in which 8,045 homes were retrofitted. The projects were run in Camden, Croydon, Haringey, Harrow, Havering, Hillingdon, Kingston, Lewisham and Southwark.
RE:CONNECT (Low Carbon Zones)

Question No: 4261 / 2010

Richard Barnbrook

With just over a year to go before the first ten low carbon zones are rolled out, can you advise where in London these zones are to apply?

Answer from the Mayor

The first ten Low Carbon Zones have been underway since December 2009. The zones are in Barking Town Centre, Muswell Hill, Archway, Queens Park, Ham & Petersham, Wandle Valley, Hackbridge, Brixton, Peckham and Lewisham Town Centre.

Any future low carbon zones will be considered after March 2012.
Achieving the Vision

Question No: 4262 / 2010

Richard Barnbrook

You state on pages 21 & 22 “This strategy focuses on the Mayor’s contribution to the transition to a Low Carbon Capital, through his directly funded programmes”. Do you think this statement could be misleading London Taxpayers into thinking the Mayor himself is funding these programmes out of his own pocket?

Answer from the Mayor

No, this clearly relates to those programmes that the members of the Greater London Authority group have developed and are directly funding to support the delivery of my Climate Change Mitigation and Energy Strategy.
Energy Bills

Question No: 4263 / 2010

Richard Barnbrook

Londoners suffered record energy costs last winter due to it being one of the coldest in the last 30 years. This winter has started much earlier with large snowfalls already recorded. Energy companies have hiked their prices for the coming winter months, can you understand why a shivering, sceptical London public, suffering huge and for many unaffordable energy costs don’t believe in the unproven theory that the ruling political class are adamant is happening, namely global warming?

Answer from the Mayor

Tackling climate change is a global priority. There is now strong scientific consensus that emissions of greenhouse gases as a result of human action are causing the climate to change at an unprecedented scale and speed.

My climate change programmes, such as RE:FIT and RE:NEW, not only reduce CO2 emissions but also make homes and workplaces more energy efficient and warmer, helping Londoners to cut costs on their fuel bills, thus helping London’s most vulnerable.

*

Energy Bills (2)

Question No: 4264 / 2010

Richard Barnbrook

The 2009 climate change act imposed huge extra energy costs on consumers, energy companies have announced a further 7% increase in costs from December 2010. You are spending £ millions more London taxpayers money on the unproven theory that is “man made climate change”.

With some elderly dying through cold in London due to unaffordable energy costs, do you feel complicit in this scandalous misery imposed on vulnerable Londoners?

Answer from the Mayor

The vast majority of climate scientists now agree on the basics of climate change. That is to say that climate change is happening and that it has in recent history been caused by increases from anthropogenic sources. The increase in energy costs recently announced by energy companies has no direct link to the Climate Change Act, which I believe was introduced in 2008.

My climate change programmes, such as RE:FIT and RE:NEW, not only reduce CO2 emissions but also make homes and workplaces more energy efficient and warmer, helping Londoners to cut costs on their fuel bills, thus helping London’s most vulnerable.

Olympic Board

Question No: 4266 / 2010

Andrew Boff

Will the Mayor comment on the current membership of the Olympic Board?

Answer from the Mayor

The Secretary of State for Culture, Media and Sport, the Chairman of the British Olympic Association, the Chairman of LOCOG and I are the members of the Olympic Board.
*

PAGE

