

Annex Yb – Option 2 Services Affected - Arranged By Locality

This Annex displays the same results as Annex Y, but arranged into one table per Locality.

This Annex provides a table of all subsidised bus services in order of their priority, using the councils preferred approach of making savings by prioritising off-peak services along with our additional criteria (see details on alternative principles in consultation document). It also shows which bus services are only partially subsidised, and which parts of the route the subsidy is provided for so that people can see exactly which part of their journey is affected by the proposal.

This table helps people to see which bus services we will prioritise when it comes to spending any remaining budget and negotiating with bus companies. It's not, however, a definitive list of which bus services will and won't be subsidised in the future under this option. The true impact of reducing our subsidies in this way will not be fully known until we've had detailed conversations with bus operators about what they can continue providing with the remaining funds available.

Through negotiations with bus operators we will aim to get the best possible deal for Oxfordshire with the money we have left. In some instances, getting the best deal for Oxfordshire might involve making changes to higher priority services as well, e.g. by reducing their frequency, so that the money saved can be used to maintain coverage elsewhere.

Column Definitions

The **Operator**, **Service Number**, and **Service Description** columns identify the service.

The **Risk** column indicates how services will be prioritised. The list is sorted in ranking order.

- Very Low risk is given to services that are exempt from the ranking (for details of exemptions please see Annex Z).
- Low, Medium, and High risk are given to services that serve addresses with no commercial alternative during the specified time band. The categories are evenly divided between these services
- Very High risk is given to services that have a zero Address Score during the specified time band. In other words, the addresses have a commercial alternative, or there are no addresses being served.

The lower the risk, the better the chance of keeping the subsidy under Option 2. The higher the risk, the lower the priority, and the higher the chance of losing a subsidy under Option 2.

The **Subsidy Description** column explains which part of the service the subsidy supports, and hence which part is potentially at risk. Parts of the service that are not subsidised are operated commercially.

Ranking tables are for **Weekday Daytime**: 09:30-16:00 Monday-Friday

Please note that if a service stops in the locality at all, it is included (even if it is only a few stops). Services appear in every applicable locality (e.g. some services visit 4 localities and so are in all 4 tables). Services under review (not originally analysed) are not included in the lists.

Abingdon

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Stagecoach	66	Faringdon - Oxford	Very	Section 106 funding (exempt)
in Swindon			Low	
Stagecoach	S4	Banbury - Oxford	Very	Section 106 funding (exempt)
Oxfordshir			Low	Control 200 ramania (onemps)
е				
Carousel	40	High Wycombe - Thame	Low	The service is subsidised almost entirely, just a few
Buses				certain journeys/times are commercial
Go Ride	K2	Kidlington - Begbroke -	High	Fully Subsidised
Communit		Yarnton - Kidlington	6	Tuny substatised
y Interest		Turnton Ramigron		
Company				
Heyfordian	118	Oxford - Brill (- Bicester)	Medium	Oxfordshire part of the route only (shared with
Travel	110	Oxford - Brill (- Bicester)	IVICUIUIII	neighbouring council)
Johnson's	269	Danbury Stratford	Low	Oxfordshire part of the route only (shared with
	209	Banbury - Stratford	Low	, , , , , , , , , , , , , , , , , , , ,
Excelbus	424	upon Avon	1.	neighbouring council)
Oxfordshir	131	Wallingford - East	Low	Fully Subsidised
e County		Hagbourne		
Council				
Pulhams	33	Wychwoods - Fulbrook -	High	Fully Subsidised
Coaches		Burford		
Stagecoach	50A	Stratford-upon-Avon -	Medium	Oxfordshire part of the route only (shared with
in		Banbury		neighbouring council)
Warwicksh				
ire				
Stagecoach	B10	Hanwell Fields -	Medium	Fully Subsidised
Oxfordshir		Banbury		
е				
Stagecoach	B1	Easington - Banbury	High	Fully Subsidised
Oxfordshir				
e				
Thames	43	North Abingdon Town	Low	Fully Subsidised
Travel		Service		,
Thames	67	Wantage - Faringdon	Medium	Fully Subsidised
Travel				,
Thames	67A	Wantage - Faringdon	Medium	Fully Subsidised
Travel	3,,,	Trantage rainigaon	IVICAIAIII	. any substance
Thames	44	Oxford - Bayworth -	Medium	Fully Subsidised
Travel	-7-7	Sunningwell - Abingdon	IVICUIUIII	Truny Substatica
Thames	T1	Oxford - Garsington -	Vory	First journey of the day, and three afternoon journeys
	' 1	_	Very	in each direction, portion between Watlington and
Travel		Watlington	High	, ,
Theres	V1	OVEODD DIDCOT	\/a::::	Garsington only (Monday-Friday)
Thames	X1	OXFORD-DIDCOT-	Very	One morning journey Monday-Friday, Part of the
Travel		HARWELL CAMPUS-	High	journey that diverts into Ardington Village only
		WANTAGE		

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Whites	153	Henley-on-Thames -	High	Fully Subsidised
Coaches		Henley-on-Thames		
Whites	152	Henley-on-Thames -	Medium	Fully Subsidised
Coaches		Henley-on-Thames		

Banbury

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Villager	V23	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)		
Heyfordian	81A	Bicester - Fritwell -	Very	Tuesday services
Travel		Souldern - Somerton	High	
Oxfordshir	A1	(Didcot -) Ardington -	Medium	Fully Subsidised
e County		Wantage - Ardington (-		
Council		Didcot)		
Oxfordshir	43	Abingdon Town Centre -	High	Fully Subsidised
e County		Eaton (Oxon)		
Council				
Oxfordshir	H1	Old Marston -	High	Fully Subsidised
e County		Headington		
Council				
Pulhams	X9	Witney - Charlbury -	Low	Fully Subsidised
Coaches		Chipping Norton		
Pulhams	X8	Kingham - Chipping	Very	Fully Subsidised
Coaches		Norton	High	
Stagecoach	277	Lighthorne Heath -	Medium	Oxfordshire part of the route only (shared with
in		Banbury		neighbouring council)
Warwicksh				
ire				
Stagecoach	20	Oxford: Rose Hill -	High	Fully Subsidised
Oxfordshir		Cowley [- Unipart		
e		House]		
Stagecoach	B5	Banbury - Neithrop -	Very	Evening Services 18:30 onwards
Oxfordshir		Banbury	High	
e				
Thames	38	Wantage Town service	Low	Fully Subsidised
Travel				
Thames	T94	Oxford - Ambrosden -	Medium	Fully Subsidised (Thames Travel operated parts of
Travel		Bicester		service 94)
Thames	67C	Wantage - Faringdon	Medium	Fully Subsidised
Travel				
Thames	114	Wallingford - Abingdon	High	Fully Subsidised
Travel				
Thames	24	Bicester -Launton Road-	High	Fully Subsidised
Travel		Bicester (circular)		
Thames	T2	Oxford-Science Park-	High	Service diversion via Culham Village only (Monday-
Travel		Berinsfield-Abingdon		Saturday)
Vale Travel	121	Princes Risborough -	High	Fully Subsidised
		Watlington		

Bicester

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Go Ride	К3	Kidlington - Yarnton -	Very	Fully Subsidised
Communit		Begbroke - Kidlington	High	
y Interest				
Company				
Heyfordian	81	Bicester - Fritwell -	Very	Saturday services
Travel		Souldern - Banbury	High	
Heyfordian	81A	Bicester - Fritwell -	Very	Tuesday services
Travel		Souldern - Somerton	High	
Oxfordshir	M1	Watlington - Reading	Medium	Fully Subsidised
e County				
Council	1.0	Dunistan Ct. Loonard	Lliab	Fully Cubaidiand
Oxfordshir	46	Drayton St. Leonard -	High	Fully Subsidised
e County Council		Abingdon		
Oxfordshir	43	Abingdon Town Centre -	High	Fully Subsidised
e County	43	Eaton (Oxon)	півіі	Fully Substatsed
Council				
Pulhams	Х9	Witney - Charlbury -	Low	Fully Subsidised
Coaches	Α3	Chipping Norton	LOW	Tally Substatised
Pulhams	X8	Kingham - Chipping	Very	Fully Subsidised
Coaches		Norton	High	,
Stagecoach	214	Witney: Market Square	Low	Fully Subsidised
Oxfordshir		- Cogges - Wood Green -		, and the second
е		Market Square		
Stagecoach	89	The Baldons - Cowley	High	Fully Subsidised
Oxfordshir				
е				
Thames	41	North Abingdon Town	Low	Fully Subsidised
Travel		Service anti-clockwise		
Thames	22	Bicester -Langford -	Low	Fully Subsidised
Travel		Caversfield - Bicester		
		(circular)		
Thames	218	Wytham - Oxford	High	Fully Subsidised
Travel				
Thames	63	Oxford - Cumnor -	Medium	Fully Subsidised
Travel		Southmoor		
Vale Travel	124	Thame - Wallington	Medium	Fully Subsidised
Whites	154	Henley-on-Thames -	Low	Fully Subsidised
Coaches		Henley-on-Thames		

Didcot, Wallingford, Henley, Goring

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Stagecoac	66	Faringdon - Oxford	Very	Section 106 funding (exempt)
h in			Low	
Swindon				

	Service		Option	COUNTY COUNCIL
Operator	Number	Service Description	2 Risk	Subsidy Description
Stagecoac	S4	Banbury - Oxford	Very	Section 106 funding (exempt)
h Outondobin			Low	
Oxfordshir				
e Go Ride	C1	Charlbury - Leafield	Very	Fully Subsidised
Communit	CI	(Oxon) - Wychwoods	High	rully Substatseu
y Interest		(Oxon) Wychwoods	111611	
Company				
Go Ride	W10	Woodstock - Shipton on	Medium	Fully Subsidised. Part supported by Section 106
Communit		Cherwell - Kidlington -		funding.
y Interest		Woodstock		
Company				
Heyfordian	118	Oxford - Brill (- Bicester)	Medium	Oxfordshire part of the route only (shared with
Travel				neighbouring council)
Johnson's	270	Banbury - Stratford	Low	Oxfordshire part of the route only (shared with
Excelbus		upon Avon		neighbouring council)
Oxfordshir	90	Banbury - Deddington -	Medium	Fully Subsidised
e County		Upper Heyford		
Council				
Oxfordshir	H2	Sandhills - Headington	High	Fully Subsidised
e County		Quarry - Headington		
Council		Centre		
Oxfordshir	504	Honton - Horley -	High	Fully Subsidised
e County Council		Banbury		
Pulhams	33	Mychwoods Fulbrook	⊔iah	Fully Subsidieed
Coaches	33	Wychwoods - Fulbrook - Burford	High	Fully Subsidised
Pulhams	811	Salford (Oxon) -	Very	Fully Subsidised
Coaches	011	Cheltenham (Gloucs)	High	Tully Substatsed
Red Rose	275	Oxford City Centre -	Low	Oxfordshire part of the route only (shared with
Travel		High Wycombe		neighbouring council)
Stagecoac	8	Bicester - Silverstone	Medium	Oxfordshire part of the route only (shared with
h in				neighbouring council)
Northants				
Stagecoac	50A	Stratford-upon-Avon -	Medium	Oxfordshire part of the route only (shared with
h in		Banbury		neighbouring council)
Warwicksh				
ire				
Stagecoac	50	Stratford-upon-Avon -	Very	Oxfordshire part of the route only (shared with
h in		Chipping Norton	High	neighbouring council)
Warwicksh				
Staggegag	D2	Padicate Panh	Low	Fully Subsidieed
Stagecoac h	B2	Bodicote - Banbury	Low	Fully Subsidised
Oxfordshir				
e				
Stagecoac	B7	Grimsbury & Edmunds	Low	Fully Subsidised
h	"	Road - Banbury		, 3000101000
Oxfordshir				
е				

	Service		Option	Countries and Countries
Operator	Number	Service Description	2 Risk	Subsidy Description
Stagecoac h Oxfordshir	17	Cutteslowe - Oxford	Low	Fully Subsidised
е				
Stagecoac h Oxfordshir e	B10	Hanwell Fields - Banbury	Medium	Fully Subsidised
Stagecoac h Oxfordshir e	233	Burford - Woodstock	High	Service diversion via New Yatt all day, and the first journey of the day in each direction between Witney and Woodstock (Monday-Friday)
Stagecoac h Oxfordshir e	488	Chipping Norton - Banbury	High	Service diversions via Wigginton and South Newington also last journey from Chipping Norton. Some other early and late journeys paid for with Section 106 money.
Thames Travel	139	Wallingford - Henley- on-Thames	Low	Fully Subsidised
Thames Travel	X2	OXFORD-ABINGDON- MILTON PARK-DIDCOT	Very High	Some - but not all - morning services between Didcot and Wallingford (generally before 9am) and some - but not all - evening services between Abingdon Stratton Way and Wallingford (generally after 7pm) (both directions, Monday-Saturday).
Thames Travel	44A	Oxford - Abingdon	High	Fully Subsidised

Faringdon, Grove, Wantage

	Service		Option			
Operator	Number	Service Description	2 Risk	Subsidy Description		
Villager	V24	Upper Oddington -	Very	Thursday only, portion of the route between Leafield		
Communit		Witney	Low	and Combe (both directions)		
y Bus						
Villager	V26	Upper Oddington -	Very	Monday, Tuesday, and Friday only, portion of the		
Communit		Chipping Norton -	Low	route between Combe and Crawley (both directions)		
y Bus		Leafield - Witney				
Villager	V14	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,		
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.		
y Bus		V23, V24, V25)				
Stagecoach	66	Faringdon - Oxford	Very	Section 106 funding (exempt)		
in Swindon			Low			
Stagecoach	S4	Banbury - Oxford	Very	Section 106 funding (exempt)		
Oxfordshir			Low			
е						
Carousel	40	High Wycombe - Thame	Low	The service is subsidised almost entirely, just a few		
Buses				certain journeys/times are commercial		
Go Ride	W12	Woodstock - Wootton -	High	Fully Subsidised. Part supported by Section 106		
Communit		Woodstock		funding.		
y Interest						
Company						

	Service		Option	
	Number	Service Description	2 Risk	Subsidy Description
•	K2	Kidlington - Begbroke -	High	Fully Subsidised
Communit	ΝZ	Yarnton - Kidlington	Iligii	Tully Subsidised
		failton - Klulligton		
y Interest				
Company	101	Outsid Coddssdss	1	Fully Culturate and
Heyfordian Travel	104	Oxford - Cuddesdon	Low	Fully Subsidised
Heyfordian	118	Oxford - Brill (- Bicester)	Medium	Oxfordshire part of the route only (shared with
Travel				neighbouring council)
Oxfordshir	H2	Sandhills - Headington	High	Fully Subsidised
e County		Quarry - Headington		
Council		Centre		
Stagecoach	50A	Stratford-upon-Avon -	Medium	Oxfordshire part of the route only (shared with
in		Banbury		neighbouring council)
Warwicksh		,		
ire				
Stagecoach	50	Stratford-upon-Avon -	Very	Oxfordshire part of the route only (shared with
in		Chipping Norton	High	neighbouring council)
Warwicksh		- 77 0		, , , , , , , , , , , , , , , , , , , ,
ire				
	X15	Abingdon - Witney	Medium	Fully Subsidised. Part supported by Section 106
Oxfordshir		3.3		funding.
e				
Stagecoach	B1	Easington - Banbury	High	Fully Subsidised
Oxfordshir		· ·		,
e				
Thames	25A	Oxford - Bicester	Low	Fully Subsidised
Travel				
Thames	95	Didcot - The Moretons -	Low	Fully Subsidised
Travel		Blewbury - Didcot		· ·
	23	Bicester -Langford -	Medium	Fully Subsidised
Travel		Caversfield - Bicester		,
		(circular)		
Thames	136C	Wallingford - Cholsey -	Very	Sundays and Bank Holiday Services Subsidised. Some
Travel	2.5.5	Wallingford	High	other parts of the route covered by Section 106
		0		funding.
Thames	T1	Oxford - Garsington -	Very	First journey of the day, and three afternoon journeys
Travel	·	Watlington	High	in each direction, portion between Watlington and
				Garsington only (Monday-Friday)

Oxford City

Operator	Service Number	Service Description	Option 2 Risk	Subsidy Description
Stagecoach in Swindon	66	Faringdon - Oxford	Very Low	Section 106 funding (exempt)
Stagecoach Oxfordshir e	S4	Banbury - Oxford	Very Low	Section 106 funding (exempt)
Arriva the Shires	800	High Wycombe - Reading	Very High	Sunday and Bank holidays, portion of the route between Henley and Dunsden Green only.
Carousel Buses	40	High Wycombe - Thame	Low	The service is subsidised almost entirely, just a few certain journeys/times are commercial

Page 7 of 13 Annex Y - Option 2 Services Affected Arranged by Locality

Onemateu	Service	Samina Description	Option	Cubaida Description
Operator Go Ride	Number 134	Service Description Goring - Stokes -	2 Risk Low	Subsidy Description Fully Subsidised
Communit	134	Wallingford	LOW	Fully Subsidised
		vvalilligioru		
y Interest				
Company	400	O feed Miles He	1.	F. H. C. L.: P I
Heyfordian	103	Oxford - Wheatley -	Low	Fully Subsidised
Travel		Little Milton		
Oxfordshir	125	Chalgrove - Watlington -	Medium	Fully Subsidised
e County		Benson - Wallingford		
Council				
Oxfordshir	M1	Watlington - Reading	Medium	Fully Subsidised
e County				
Council				
Pulhams	Х9	Witney - Charlbury -	Low	Fully Subsidised
Coaches		Chipping Norton		
Pulhams	64	Carterton - Swindon	Medium	Oxfordshire part of the route only (shared with
Coaches			Mediam	neighbouring council)
Stagecoach	18	Clanfield - Oxford	Low	Fully Subsidised
Oxfordshir	10	Claimeid - Oxioid	LOW	Tully Subsidised
e	242	1477		
Stagecoach	213	Witney : Market Sq -	Low	Fully Subsidised
Oxfordshir		Wood Green - Cogges -		
е		Market Sq (circular)		
Stagecoach	215	Witney : Market Square	High	Fully Subsidised
Oxfordshir		- Smiths Estate - Market		
e		Square (circular)		
Stagecoach	S4C	Middle Barton -	High	Fully Subsidised
Oxfordshir		Deddington		
e				
Stagecoach	86	Lye Valley - Cowley	High	Fully Subsidised
Oxfordshir		, , , , , , , , , , , , , , , , , , , ,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
е				
Stagecoach	85	Iffley - Cowley	High	Fully Subsidised
Oxfordshir	65	Inney - Cowley	Tilgii	Tully Subsidised
e constant	62	China in Albania		Control Deal Helitan and Control of
Stagecoach	S3	Chipping Norton -	Very	Sundays and Bank Holidays, part of service between
Oxfordshir		Oxford	High	Old Woodstock and Chipping Norton (both directions)
е				
Thames	43	North Abingdon Town	Low	Fully Subsidised
Travel		Service		
Thames	41	North Abingdon Town	Low	Fully Subsidised
Travel		Service anti-clockwise		
Thames	67A	Wantage - Faringdon	Medium	Fully Subsidised
Travel				
Thames	218	Wytham - Oxford	High	Fully Subsidised
Travel				·
Thames	63	Oxford - Cumnor -	Medium	Fully Subsidised
Travel		Southmoor	caiaiii	, 5000.0.000
Thames	T1	Oxford - Garsington -	Very	First journey of the day, and three afternoon journeys
	'	_	1 -	
Travel		Watlington	High	in each direction, portion between Watlington and
:	120	T		Garsington only (Monday-Friday)
Vale Travel	123	Thame Local Service	Medium	Fully Subsidised

Page 8 of 13 Annex Y - Option 2 Services Affected Arranged by Locality

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Whites	145	Woodcote (Oxon) -	Low	Fully Subsidised
Coaches		Henley-on-Thames		
Whites	153	Henley-on-Thames -	High	Fully Subsidised
Coaches		Henley-on-Thames		
Whites	152	Henley-on-Thames -	Medium	Fully Subsidised
Coaches		Henley-on-Thames		

Thame, Wheatley, Watlington, Berinsfield

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Walters	98	Great Western Park -	Very	Section 106 funding (exempt)
Coaches		Didcot - Great Western Park	Low	
Arriva the	280	Aylesbury - Oxford City	Very	Sundays and Bank Holidays, first journey of the day,
Shires		Centre	High	and one evening journey (both directions) only.
Arriva the	800	High Wycombe -	Very	Sunday and Bank holidays, portion of the route
Shires		Reading	High	between Henley and Dunsden Green only.
Go Ride Communit y Interest Company	134	Goring - Stokes - Wallingford	Low	Fully Subsidised
Heyfordian Travel	37	Bicester - Hardwick - Finmere	Medium	Fully Subsidised
Johnson's Excelbus	270	Banbury - Stratford upon Avon	Low	Oxfordshire part of the route only (shared with neighbouring council)
Oxfordshir e County Council	125	Chalgrove - Watlington - Benson - Wallingford	Medium	Fully Subsidised
Oxfordshir e County Council	126	Wallingford - Chalgrove - Wallingford	Medium	Fully Subsidised
Pulhams Coaches	33	Wychwoods - Fulbrook - Burford	High	Fully Subsidised
Pulhams Coaches	811	Salford (Oxon) - Cheltenham (Gloucs)	Very High	Fully Subsidised
Stagecoach Oxfordshir e	B2	Bodicote - Banbury	Low	Fully Subsidised
Stagecoach Oxfordshir e	В7	Grimsbury & Edmunds Road - Banbury	Low	Fully Subsidised
Stagecoach Oxfordshir e	B10	Hanwell Fields - Banbury	Medium	Fully Subsidised
Stagecoach Oxfordshir e	215	Witney: Market Square - Smiths Estate - Market Square (circular)	High	Fully Subsidised
Stagecoach Oxfordshir e	S4C	Middle Barton - Deddington	High	Fully Subsidised

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Stagecoach	85	Iffley - Cowley	High	Fully Subsidised
Oxfordshir				
е				
Thames	41	North Abingdon Town	Low	Fully Subsidised
Travel		Service anti-clockwise		
Thames	42	North Abingdon Town	Medium	Fully Subsidised
Travel		Service via College		
Thames	44A	Oxford - Abingdon	High	Fully Subsidised
Travel				
Vale Travel	123	Thame Local Service	Medium	Fully Subsidised
Vale Travel	120	Princes Risborough, -	High	Fully Subsidised
		Thame		
Whites	145	Woodcote (Oxon) -	Low	Fully Subsidised
Coaches		Henley-on-Thames		
Whites	152	Henley-on-Thames -	Medium	Fully Subsidised
Coaches		Henley-on-Thames		

Witney, Burford, Carterton

	Service		Option	
Operator	Number	Service Description	2 Risk	Subsidy Description
Faringdon	61	Faringdon Town Service	Very	Fully Subsidised
Communit			Low	
y Bus				
Stanford in	84	Wantage - Stanford in	Very	Fully Subsidised
the Vale		the Vale - Goosey	Low	
Minibus				
Stanford in	83	Wantage - Faringdon	Very	Fully Subsidised
the Vale			Low	
Minibus				
Villager	V24	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)		
Villager	V20	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)		
Villager	V12	Upper Oddington -	Very	Fully Subsidised
Communit		Chipping Norton	Low	
y Bus				
Villager	V25	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)		
Villager	V19	Icomb - Westcotes -	Very	Fully Subsidised
Communit		Fifield - Wychwoods -	Low	
y Bus		Chipping Norton		
Villager	V21	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)		
Villager	V1	Witney : Market Sq -	Very	Fully Subsidised
Communit		Smiths Estate - Deer	Low	
y Bus		Park - Market Sq		

	Service		Option		
Operator	Number	Service Description	2 Risk	Subsidy Description	
Go Ride Communit y Interest Company	90	Hungerford - Swindon Bus Station	High	Oxfordshire part of the route only (shared with neighbouring council)	
Go Ride Communit y Interest Company	K2	Kidlington - Begbroke - Yarnton - Kidlington	High	Fully Subsidised	
Heyfordian Travel	103	Oxford - Wheatley - Little Milton	Low	Fully Subsidised	
Heyfordian Travel	108	Oxford - Forest Hill - Stanton St. John (- Elsfield)	Medium	Fully Subsidised	
Oxfordshir e County Council	135	Wallingford - Moulsford - Streatley - Goring	High	Fully Subsidised	
Stagecoach Oxfordshir e	19	Carterton - Witney	Low	Fully Subsidised	
Stagecoach Oxfordshir e	X15	Abingdon - Witney	Medium	Fully Subsidised. Part supported by Section 106 funding.	
Thames Travel	43	North Abingdon Town Service	Low	Fully Subsidised	
Thames Travel	25	Kidlington/Oxford - Bicester	Low	Fully Subsidised	
Thames Travel	97	Wallingford - Didcot	Medium	Fully Subsidised	
Thames Travel	143	Reading-Upper Basildon-Whitchurch Hill-Reading	High	Oxfordshire part of the route only (shared with neighbouring council)	

Woodstock, Charlbury, Chipping Norton

	Service		Option	11 8
Operator	Number	Service Description	2 Risk	Subsidy Description
Faringdon	61	Faringdon Town Service	Very	Fully Subsidised
Communit			Low	
y Bus				
Stanford in	84	Wantage - Stanford in	Very	Fully Subsidised
the Vale		the Vale - Goosey	Low	
Minibus				
Stanford in	83	Wantage - Faringdon	Very	Fully Subsidised
the Vale			Low	
Minibus				

Villager Communit y Bus	Number V24	Service Description West Oxfordshire	2 Risk	
Communit y Bus Villager		I MARY OXIDIARIILE	Very	Subsidy Description Fully Subsidised. Each route runs one day per week,
y Bus Villager		Routes (V14, V20, V21,	Low	one journey in each direction.
Villager		V23, V24, V25)	2011	one journey in each uncoulons
•	V23	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
COMMUNIT		Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)	2011	one journey in each an ection.
-	V20	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit	V20	Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)	LOW	one journey in each affection.
•	V25	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit	V23	Routes (V14, V20, V21,	Low	one journey in each direction.
y Bus		V23, V24, V25)	LOW	one journey in each affection.
-	V17	Upper Oddington -	Very	Wednesday only, portion of the route between
Communit	V 1 /	Chipping Norton	Low	Steeple Aston and Chipping Norton subsidised (both
y Bus			LOW	directions)
•	V19	Icomb - Westcotes -	Very	Fully Subsidised
Villager Communit	V 1.J	Fifield - Wychwoods -	Low	i dily Subsidised
		Chipping Norton	LOW	
y Bus Villager	V21	West Oxfordshire	Very	Fully Subsidised. Each route runs one day per week,
Communit	VZI	Routes (V14, V20, V21,		one journey in each direction.
			Low	one journey in each direction.
y Bus	V1	V23, V24, V25)	Mami	Fully Cubaidies d
Villager Communit	ΛŢ	Witney : Market Sq - Smiths Estate - Deer	Very	Fully Subsidised
			Low	
y Bus Go Ride	90	Park - Market Sq	High	Outandshire part of the route only (shared with
	90	Hungerford - Swindon	High	Oxfordshire part of the route only (shared with
Communit		Bus Station		neighbouring council)
y Interest				
Company Go Ride	K2	Kidlington Doghroko	High	Fully Cubaidie ad
Communit	KZ	Kidlington - Begbroke -	High	Fully Subsidised
		Yarnton - Kidlington		
y Interest				
Company Go Ride	K1	Vidlington Town convice	High	Fully Subsidie ad
Communit	ΚŢ	Kidlington Town service	High	Fully Subsidised
y Interest				
Company				
	W11	Woodstock - Bladon -	High	Fully Subsidised. Part supported by Section 106
Communit	AATT	Woodstock	Lingii	funding.
y Interest		VVOOUSLOCK		Turiumg.
Company				
	103	Oxford - Wheatley -	Low	Fully Subsidised
Travel	103	Little Milton	LOW	i uny substatseu
	108	Oxford - Forest Hill -	Medium	Fully Subsidised
Travel	100	Stanton St. John (-	ivieululli	Fully Substatsed
liavei		Elsfield)		
Oxfordshir	135	Wallingford - Moulsford	High	Fully Subsidised
e County	133	- Streatley - Goring	1 11611	, any substance
Council		Jucaticy doming		
	H1	Old Marston -	High	Fully Subsidised
e County	111	Headington	111811	i any Jubbiaisea
Council		Headington		

Page 12 of 13 Annex Y - Option 2 Services Affected Arranged by Locality

	Service		Option	COUNTY COUNCIL
Operator	Number	Service Description	2 Risk	Subsidy Description
Pulhams Coaches	X9	Witney - Charlbury - Chipping Norton	Low	Fully Subsidised
Pulhams Coaches	X8	Kingham - Chipping Norton	Very High	Fully Subsidised
Stagecoach Oxfordshir e	19	Carterton - Witney	Low	Fully Subsidised
Stagecoach Oxfordshir e	B5	Banbury - Neithrop - Banbury	Very High	Evening Services 18:30 onwards
Stagecoach Oxfordshir e	11	Witney - Oxford	Very High	Monday-Friday one evening journey only (both directions)
Thames Travel	43	North Abingdon Town Service	Low	Fully Subsidised
Thames Travel	25	Kidlington/Oxford - Bicester	Low	Fully Subsidised
Thames Travel	94	Didcot - Blewbury - Hagbournes - Didcot	Low	Fully Subsidised
Thames Travel	22	Bicester -Langford - Caversfield - Bicester (circular)	Low	Fully Subsidised
Thames Travel	67B	Wantage - Faringdon	Medium	Fully Subsidised
Thames Travel	97	Wallingford - Didcot	Medium	Fully Subsidised
Thames Travel	218	Wytham - Oxford	High	Fully Subsidised
Whites Coaches	151	Henley-on-Thames - Henley-on-Thames	Low	Fully Subsidised