

TENDRING LOCAL HIGHWAYS PANEL MEETING AGENDA

Date:	Monday 17 th December 2018
Time:	17:00 hrs
Venue:	Tendring DC Offices, Weeley, Council Chamber
Chairman:	CC Member Andrew Erskine
Panel Members:	CC Member Colin Sargeant (Vice Chairman), CC Member Alan Goggin, CC Member Andy Wood, CC Member Carlo Guglielmi, CC Member Ivan Henderson, CC Member Paul Honeywood, CC Member Mark Platt, Cllr Richard Everett, Cllr Fred Nicholls, Cllr Mark Stephenson, Cllr Nick Turner
Officers:	EH Vicky Presland – Head of Design EH Ian Henderson – Senior Road Safety Engineer EH Thomas Eng - Assistant Highway Liaison Officer TDC Officer – Steve Gove
Secretariat:	TDC Lizzie Ridout

Page	Item	Subject	Lead	Paper
	1	Welcome & Introductions	Chairman	Verbal
	2	Apologies of Absence/Declarations of Interest	Chairman	Verbal
1 to 6	3	Minutes of meeting held on 25 th October 2018 to be agreed as a correct record	Chairman	Verbal
	4	Matters arising from minutes of the previous meeting	Chairman	Verbal
	5	Casualty Reduction 2019/20 briefing	Ian Henderson	Verbal
	6	Public Questions:	Thomas Eng	Verbal
7 to 10	7	Approved Works Programme 2018/19	Thomas Eng	Report
11 to 22	8	Potential Schemes List for consideration of Panel in 2019/20: <ul style="list-style-type: none"> ❖ Traffic Management ❖ Walking ❖ Passenger Transport ❖ Cycling 	Thomas Eng	Report
23 to 26	9	Highway Rangers and Revenue	Thomas Eng	Report
	10	Any other business	Chairman	Verbal
	11	Date of next meetings: 14 th March 2019 5pm		

- ✚ Any member of the public wishing to attend the Tendring Local Highways Panel (LHP) must arrange a formal invitation from the Chairman no later than one week prior to the meeting.
Any public questions should be submitted to the Highway Liaison Officer no later than one week before the LHP meeting date;
thomas.eng@essexhighways.org

**MINUTES OF THE TENDRING LOCAL HIGHWAYS PANEL
25th OCTOBER 2018 AT 5.00PM
COUNCIL OFFICES, THORPE ROAD, WEELEY CO16 9AJ**

Chairman:	CC Member: Cllr Erskine
Panel Members:	CC Members: Cllrs Sargeant (Vice-Chairman), Goggin, Guglielmi, Honeywood and Platt TDC Members: Cllrs Nicholls and Stephenson.
Officers:	EH Vicky Presland - Head of Design EH Joe Hazelton - Highway Liaison Officer TDC Steve Gove - Head of Engineering Services
Secretariat:	TDC Lizzie Ridout - Leadership Support Manager

Item		Owner
1.	Welcome and Introductions The Chairman welcomed those present to the meeting.	Chair
2.	Apologies for absence Apologies for absence were submitted from CC Members Cllr Henderson and Cllr Wood, and TDC Members Cllr Everett and Cllr Turner.	Chair
3.	Declarations of interest There were no interests declared.	Chair
4.	Minutes of meeting held on Thursday 19th June 2018 The minutes were agreed as a correct record.	Chair
5.	Matters arising from the minutes of the previous meeting <ul style="list-style-type: none"> • Full LTEN references have been implemented. • Information regarding the cost of bus shelters had been sent to Cllr Turner. • Re B1029 Harwich Road - Cllr Nicholls to liaise with Thomas Eng and arrange survey. • LTEN168006 Footpath in Weeley - scheme to be funded by S106 monies. • Amend minutes re point 8 – Finches Walk. 	Joe Hazelton
6.	Public Questions Cllr Spall from Little Bromley Parish Council – 1) For the 30mph limit along Bentley. LTEN182012 – Bentley Road, Little Bromley – The request for investigation has been received and supported by the County Member. A speed and volume survey has been requested we are awaiting for the results which will then feed into the Validation.	

	<p>2) For Highways to consider a verge to be put around the small triangle that has been identified as a problem at the end of Paynes Lane. Once the speed and volume survey has been returned and the highway boundary information checked I will include the issues being experienced at the small grass triangle at the top of Paynes Lane within the validation.</p> <p>3) For the white lining to be completed at the Ardleigh Road end of the Village (the chalk lines are on the road but the white lining finishes before this). This is a maintenance issue which will need to be reported via the Report It tool on the ECC website. The Highway Liaison Officer can log this issue for you once the exact location has been confirmed.</p> <p>White lining looks unfinished towards Lawford end of village. Issue at triangular junction at Paynes Lane - minor hazard. Speed limit to be extended - Child has been hit on arm. Parish Council to log issue on Report It tool.</p> <p>Cllr Guglielmi undertook to liaise with Little Bromley Parish Council regarding Malleys Farm.</p>	<p>Little Bromley PC</p> <p>Little Bromley PC</p> <p>Cllr Guglielmi</p>
<p>7.</p>	<p>Approved Works Programme 2018/19 update</p> <p>Officers reported an update on the current position of all of the schemes which the Tendring Members had recommended for inclusion in the 2018/19 programme.</p> <ul style="list-style-type: none"> • LTEN172002 Brickmans Hill, Bradfield - TMI - Signing, lining and edge of carriageway markings completed in October. Awaiting bend ahead VAS installation in next 6-7 weeks. • LTEN152015 B1027, Alresford - Design and vegetation clearance investigation underway. Estimated completed expected mid-December. Cllr Goggin thanked Joe for his involvement • LTEN181001 Lower Park Road jw Station Road, Brightlingsea - Design complete. Awaiting target costing information. • LTEN142068 A137 Lawford Manningtree - Shuttle signals - Trial holes complete. Now progressing detailed design. Vicky Presland undertook to try to speed up and confirmed, design is due to be completed by 1st Feb. • LTEN003003 Steam Mill Road, Bradfield - New footway - Expected start date February 2019. Costs were expected to rise due to ongoing legal issues. Vicky Presland explained it was a very complex scheme but the Highways Authority is very confident of its legal position for control of the land. 	<p>Joe Hazelton</p> <p>Vicky Presland</p>

	<p>Cllr Guglielmi proposed, and Cllr Goggin seconded, to refrain from completing the footpath outside the properties who were against the scheme and the Panel voted unanimously in favour. Vicky Presland undertook to explore this option and also advised that the budget should be protected if the scheme is delayed as it will be 'slipped' to a new financial year. It was suggested that the Parish Council request the names of those who had objected to the scheme. POST MEETING NOTE – decision deferred pending outcome of legal communication, and update provided to Chair and Local Member</p> <ul style="list-style-type: none"> • LTEN165027 - The Street, Little Clacton, outside No 157 - Replacement shelter - supplier issues have been resolved. • LTEN152082 Ramsey Village - HGV Route - Feasibility Study progressed into detailed design. Could be delivered by Direct Delivery team within this financial year if match funding is agreed. • LTEN162010 Valley Road, Clacton-on-Sea - Junction modifications - Feasibility study programmed for quarter 4. 													
<p>8.</p>	<p>Potential Schemes List for consideration of Panel in 2019/20</p> <p>The Potential Scheme List identified all of the scheme requests which had been received for the consideration of the Tendring District Local Highways Panel. Members were asked to review these schemes, and consider funding recommendations for the schemes they wished to see Delivered in 2019/20 and remove any schemes the Panel would not wish to consider for future funding.</p> <p>The breakdown of scheme types available for consideration in 2019/20 was as below:</p> <table border="1" data-bbox="395 1368 1165 1675"> <thead> <tr> <th colspan="2" style="background-color: #800080; color: white;">Budget Summary</th> </tr> </thead> <tbody> <tr> <td>Traffic Management</td> <td style="text-align: right;">£70,300</td> </tr> <tr> <td>Walking</td> <td style="text-align: right;">£12,500</td> </tr> <tr> <td>Passenger Transport</td> <td style="text-align: right;">£65,000</td> </tr> <tr> <td>Cycling</td> <td style="text-align: right;">£0</td> </tr> <tr> <td>Total</td> <td style="text-align: right;">£147,800</td> </tr> </tbody> </table> <p>Church Road, Brightlingsea - Zebra crossing Cllr Goggin thanked officers for their help and advised that the next step was in hands of the college who had not yet submitted the planning application. Cllr Goggin had met with college and had a firm letter of commitment from the college. The pedestrian entrance was required to tie in with the zebra crossing desire line and officers undertook to add the comment onto the Panel documentation.</p> <p>The Street, Kirby-le-Soken - TMI</p>	Budget Summary		Traffic Management	£70,300	Walking	£12,500	Passenger Transport	£65,000	Cycling	£0	Total	£147,800	<p>HLO</p>
Budget Summary														
Traffic Management	£70,300													
Walking	£12,500													
Passenger Transport	£65,000													
Cycling	£0													
Total	£147,800													

	<p>Cllr Platt questioned the timescale on the scheme - feasibility study would be done in quarter 4.</p> <p>Golf Green Road, Jaywick - TMI - Cllr Honeywood was not happy that the scheme has been rejected from list as doesn't meet criteria and questioned what the Panel could do to take this scheme forward. He wasn't convinced that the information held by Essex Police was accurate. Officers advised they would look further at the scheme, speak to the engineering team and report back to Cllr Honeywood.</p> <p>Cllr Sargent advised he was disappointed that the meeting had been put back 6 weeks and suggested that the Panel should be able to decide what schemes should be undertaken.</p> <p>Officers advised that dashcam information could now be used by Essex Police. The Panel asked if the LHP could purchase new speed watch cameras, to which officers undertook to research. Cllr Guglielmi advised of the speed problem in rural areas and Cllr Nicholls reminded of the 20's Plenty campaign and educational measures taken.</p> <p>Steve Gove reminded the Panel that ECC had not yet match-funded the £50k put forward by TDC.</p> <p>Bromley Road, Slough Lane, Ardleigh - TMI Officers advised the scheme had completed the validation and recommended a full review of existing TRO's in Ardleigh and the surrounding areas.</p> <p>Parkeston Road, Harwich - Crossing point A feasibility study for a zebra crossing would be undertaken next year.</p> <p>B1027 jw Clacton Road, St. Osyth Officers advised the report had been distributed and would update the comments.</p> <p>Suffolk Street, Frinton Officers to chase validation.</p> <p>A137 Harwich Road, Lawford, and School Lane, Lawford Officers to chase validation.</p> <p>Wellesley Road, Clacton-on-Sea The Panel voted to retain the scheme until match funding had been agreed.</p> <p>Cllr Honeywood raised that application received dates were supposed to be included on the scheme lists following a Panel decision.</p> <p>Rectory Road, Little Bentley Ravens Green Road, Little Bentley Home Farm Lane, Ardleigh Bentley Road, Little Bromley Officers to look at these schemes.</p>	<p>(HLO)</p> <p>HLO</p> <p>HLO</p> <p>HLO</p> <p>HLO</p> <p>HLO</p> <p>HLO</p> <p>HLO</p>
--	--	---

	<p>B1027 Flag Hill, St. Osyth Cllr Goggin thanked officers for their help regarding the 40mph and OAP signs.</p> <p>Walking schemes: Valley Road, Clacton-on-Sea - Zebra crossing Officers to look at again</p> <p>Luff Way, Walton-on-the-Naze Officers to chase validation.</p> <p>Colchester Road, Elmstead Survey being undertaken.</p>	<p>HLO</p> <p>HLO</p>
8.	<p>Tendring Ranger Report</p> <ul style="list-style-type: none"> The Panel requested Steve Gove to pass on their thanks to the team for the work undertaken. Speed survey and revenue spend - Oakley Road VAS repair - Officers to chase. 	HLO
9.	<p>Tendring Revenue Spend Noted</p>	Joe Hazelton
10.	<p>AOB</p> <p>Following Joe Hazleton's recent promotion, he advised that his replacement would be Thomas Eng. Tom would be continuing the monthly meetings for District and Parish Councillors at a Tendring DC location.</p> <p>Cllr Goggin advised he had recently met with Joe Hazleton and Cllr Bentley and appreciated Cllr Bentley's refreshing approach into 3 issues he raised with him:-</p> <ul style="list-style-type: none"> Thorrington one-way system - Cllr Bentley had agreed to trial the system for 1 year and made a Cabinet Member decision to reflect that. A Cabinet Member Action needs to be written by the HLO then is required to be signed by the Cabinet Member for this to progress. St Osyth crossroads – Traffic Management Improvements were not working and evidence had been collated from CCTV. Cllr Bentley had agreed for officers to look at the evidence again. Officers to meet on site. Flag Hill - a speed survey hadn't met the criteria but Cllr Goggin reported that speeding was definitely an issue. He requested that the 40mph sign be relocated to include the mobile home site. Officers have been advised to investigate this further. <p>Cllr Honeywood reported that drivers coming from Marine Parade East turning right into the Beach Road junction were entering on the wrong side and causing a hazard. Officers suggested this could be a potential Direct Delivery scheme once form submitted.</p>	<p>Chair</p> <p>HLO</p> <p>HLO</p> <p>HLO</p> <p>Cllr Honeywood</p>

	<p>Cllr Stephenson thanked Vicky Presland for attending the meeting. Vicky advised she would also attend the next meeting with Tom Eng. Members thanked Joe Hazleton for all his hard work and wished him well, presented him with a card and a round of applause.</p> <p>Cllr Platt highlighted that he was well into his second year on the Panel he was still looking forward to his first scheme being completed, and spoke of his frustration at the length of time schemes took to complete. Vicky explained the improvements that had been implemented to improve this image but Tendring was unusual this year that it has a high cost scheme and no direct delivery jobs.</p> <p>Cllr Guglielmi proposed that the Panel inform Ian Davidson, CEO of TDC, of the fact that the £50k match-funding from ECC was still outstanding but that it would be paid to the LHP funding to go towards the Steam Mill Road scheme, which Vicky Presland advised this would be paid towards the end of the year to enable it to be carried over.</p>	
11.	<p>Date of next meeting – Monday 17th December 2018.</p> <p>Main meeting at 5pm in the Council Chamber, Weeley.</p> <p>The meeting ended at 6.55pm.</p>	

**TENDRING DISTRICT COUNCIL WITH
ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL – 17th DECEMBER 2018
2018/19 APPROVED WORKS PROGRAMME**

The following report provides an update on the current position of all of the schemes which the Tendring Members had recommended for inclusion in the 2018/19 programme.

Members are also reminded that the costs supplied are estimates only and there is the possibility that a final scheme cost could change significantly dependant on issues which may arise especially during detailed design and construction. The estimated scheme costs on the Rolling Programme/Potential Scheme List will periodically be reviewed and adjusted as necessary to reflect this.

Budget summary 2018-19	
Expected Capital Budget	£398,000
Safer Roads Schemes	£18,000

Tendring Approved Schemes - Prioritised for 2018/19 Deliverable Programme

Schemes key	Complete	Cancelled	Update
--------------------	-----------------	------------------	---------------

Ref	Cost Code	Scheme	Parish	Application Received Date	Completion Date	Scheme Category	Scheme Stage	Works Description	Allocation Budget	Comments
Approved Schemes - Prioritised for delivery in 2018/19										
1	LTEN158002	Footpath 45 & 48 Lawford - Surface upgrade	Lawford	10/06/2015	Q3	Public Rights of Way	Total Scheme	Provision of a firm, levelled surfaced path sufficient for all year use.	£24,000	Completed 05/09/2018.
2	LTEN153003	Ramsey Road, Dovercourt - Footpath links	Ramsey	11/01/2015	Q3	Walking	Design	Design of two small sections of footway to link Gipsey Lane and Ramsey Service Road.	£5,000	Design complete 02/10/2018.
3	LTEN165024	Thorpe Road, Weeley - Stop infrastructure - eastbound	Weeley	28/11/2018	Q2	Passenger Transport	Total Scheme	Additional bus stop infrastructure required due to ECC retendered route	£2,200	Completed May 2018.
4	LTEN165023	Thorpe Road, Weeley - Stop infrastructure - westbound	Weeley	28/11/2018	Q2	Passenger Transport	Total Scheme	Additional bus stop infrastructure required due to ECC retendered route	£2,200	Completed May 2018.
5	LTEN165039	Point Clear to St. Osyth - Bus stop infrastructure upgrade	St. Osyth	29/11/2016	Q3	Passenger Transport	Total Scheme	From Point Clear to St. Osyth the bus route infrastructure needs upgrading. Poles, flags, cages and timetables.	£15,500	Completed July 2018.
6	LTEN165042	Kirby Le Soken to Kirby Cross, Tendring - Bus stop infrastructure upgrade	Various	2016	Q3	Passenger Transport	Total Scheme	Kirby-le-Soken to Kirby Cross, the bus route infrastructure needs upgrading. Poles, flags, cages and timetables.	£7,500	Completed July 2018.
7	LTEN172002	Brickmans Hill, Bradfield - TMI	Bradfield	26/06/2016	Q3	Safer Roads	Total Scheme	Design and implementation of signing and lining improvements, edge of carriageway markers and vehicle activated signage.	£18,000	Signing, lining and edge of carriageway markings completed in October. Awaiting bend ahead VAS installation.
8	LTEN152015	B1027, Alresford	Alresford	22/11/2016	Q3	Traffic Management	Total Scheme	Design and implementation of a Vehicle Activated Sign.	£6,000	Design and vegetation clearance investigation underway. Estimated to be completed mid December.
9	LTEN165044	Walton-on-the-Naze to Kirby Cross, Tendring - Bus stop infrastructure upgrade	Various	2015	Q4	Passenger Transport	Total Scheme	Walton-on-the-Naze to Kirby Cross, the bus route infrastructure needs upgrading. Poles, flags, cages and timetables.	£15,000	
10	LTEN165046	Naze to Walton, Tendring - Bus stop infrastructure upgrade	Various	2016	Q4	Passenger Transport	Total Scheme	Naze to Walton, the bus route infrastructure needs upgrading. Poles, flags, cages and timetables.	£9,500	
11	LTEN181001	Lower Park Road jw Station Road, Brightlingsea	Brightlingsea	23/11/2017	Q4	Safer Roads	Total Scheme	Design and installation of a pedestrian island, signing and lining improvements, tree canopy adjustments.	£22,790	Design complete. This will be issued through Direct Delivery.
12	LTEN142068	A137 Lawford Manningtree - Shuttle signals	Lawford	09/09/2014	Q4	Traffic Management	Design	Detailed design to follow completion of trial holes in 2018/19.	£10,000	Trial holes complete. Now progressing detailed design with ITS.
13	LTEN003003	Steam Mill Road, Bradfield - New footway	Bradfield	Before LHP	Q4	Walking	Total Scheme	Re-profiled from 2018/19. Delivery of footway.	£215,000	Resident letter drop from the completion of the trial holes was undertaken 16/10/2018. Trial hole data sent to UKPN. UKPN work due in December 2018. Footway expected start date anticipated for January 2019.
14	LTEN163002	Thorrington Road, Great Bentley - New footway	Great Bentley	23/07/2013	Q4	Walking	Feasibility	Feasibility Study into new footway link for Brook Farm to Great Bentley.	£5,000	
15	LTEN165027	The Street, Little Clacton, outside No 157 - Replacement shelter	Little Clacton	04/09/2016	Q4	Passenger Transport	Total Scheme	Replacement metal bus shelter.	£10,500	On hold - Shelter supplier issues.
16	LTEN162003	B1035 Clacton Road, Mistley - Weight restriction	Mistley	13/01/2015	Q4	Traffic Management		Signage review of existing weight limit prohibitions and any remedial works associated with it including additional surveys.	£5,000	
17	LTEN152082	Ramsey Village - HGV Route	Ramsey	2015	Q4	Traffic Management	Implementation	Feasibility Study looking at the safest route for HGVs and the signage that would be required.	£7,500	Feasibility Study progressed into detailed design. Could be delivered by direct delivery within this financial year.
18	LTEN162002	The Street, Crow Lane, Crown Lane, Tendring Village - TMI	Tendring	28/10/2014	Q4	Traffic Management	Design	Design and consideration into improvement options - Single chevrons, verge marker posts at the bends and a bend warning sign.	£4,000	
19	LTEN162010	Valley Road, Clacton-on-Sea - Junction modifications	Clacton-on-Sea	28/11/2016	Q4	Traffic Management	Feasibility Study	Feasibility Study into traffic management improvements at the junction.	£3,000	

Tending Approved Schemes - Prioritised for 2018/19 Deliverable Programme

Schemes key	Complete	Cancelled	Update
--------------------	-----------------	------------------	---------------

Ref	Cost Code	Scheme	Parish	Application Received Date	Completion Date	Scheme Category	Scheme Stage	Works Description	Allocation Budget	Comments
Approved Schemes - Prioritised for delivery in 2018/19										
20	LTEN162009	Various locations around Manningtree - Signage review	Lawford	08/05/2018	Q4	Traffic Management	Feasibility Study	Signage review to look into the untidy/unnecessary and outdated signage around the town of Manningtree.	£4,000	
21	LTEN162007	Marine Parade East, Clacton-on-Sea - Zebra crossing	Non parished	10/09/2015	Q4	Traffic Management	Design	Detailed design and TRO for a zebra crossing, degree of pedestrian conflict score criteria met (1.65 x 10 ⁸)	£6,000	
22	LTEN163009	Grange Road, Lawford - New footway	Lawford	2016	Q4	Walking	Design	Detailed design of footway.	£5,000	
23	LTEN142079	Bridge over Holland Brook, Church Road, Little Bentley - Priority working signage	Little Bentley	28/10/2014	Q4	Traffic Management	Design	Design of priority working signs with advanced warning signs.	£6,000	

**TENDRING DISTRICT COUNCIL WITH
ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL – 17TH DECEMBER 2018
REPORT 2 – POTENTIAL CAPITAL SCHEMES**

The following Potential Scheme List identifies all of the scheme requests which have been received for the consideration of the Tendring District Local Highways Panel. The Members are asked to review these schemes, and consider funding recommendations for the schemes they wish to see delivered in 2019/20 and remove any schemes the Panel would not wish to consider for future funding.

Members are reminded that the costs supplied are estimates only and there is the possibility that a final scheme cost could change significantly dependant on issues which may arise especially during detailed design and construction.

Colleagues in our Safer Roads team have advised that in 2019/20 they envisage there will be one Safer Roads schemes that will need to be progressed within Tendring. The detail of this scheme is being finalised.

The breakdown of scheme types available for consideration in 2019/20 is as below:

Budget Summary	
Traffic Management	£117,000
Walking	£16,500
Passenger Transport	£87,000
Cycling	£0
Safer Roads	TBC
Total	£220,500

On the Potential Schemes List, the RAG column acknowledges the status of the scheme request as shown below:

G	The scheme has been validated as being feasible and is available for consideration
A	The scheme has previously been approved for a feasibility study and the results are awaited before the scheme can be fully considered
R	A scheme request has been received but is against ECC policy or there is no appropriate engineering solution
V	A scheme request has been received and is in the initial validation process

Traffic Management

Total Value of schemes	£117,000
-------------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Church Road, Brightlingsea - Zebra crossing	Concerns raised by the Colne Community College in regards to speed of traffic and for students crossing the road.	Students and pedestrians have reported issues crossing the road.	Brightlingsea	Design	LTEN152118	£8,000	Validation - Design and consultation of zebra crossing for first year only (PV2 score = 0.217 x 10^8). College investigating relocation of pedestrian entrance. Scheme cannot progress until this has been completed.	G
2	Bateman Road, Red Barn Road, Brightlingsea - Pedestrian Refuge	Concerns raised by the Colne Community College in regards to speed of traffic and for students crossing the road.	Students and pedestrians have reported issues crossing the road.	Brightlingsea	Design	LTEN152119	£9,500	Validation - Build out kerb line to narrow the width of carriageway, improving visibility for pedestrians.	G
3	Harwich Road, Little Oakley - TMI	Residents are growing increasingly concerned around the personal injury collisions on the corner of Foulton Hall on both approaches.	Speeding, lack of signage.	Little Oakley	Total scheme	LTEN162023	£6,500	Validation recommends - Speeds do not meet the intervention level for further investigation at this time. Design and implementation of package of works: <ul style="list-style-type: none"> • Remove redundant 30mph terminal sign from lamp column at start of Seaview Avenue • Replace large 'bend ahead' warning sign on existing posts opposite junction with Seaview Avenue • Replace knocked down & damaged yellow backed single chevron sign adjacent to Foulton Hall access • Cut back vegetation along same stretch of verge obscuring the single chevrons. 	G
4	Mill Street, Robinsons Road, Brightlingsea - TMI	HGV's and large commercial vehicles are becoming stuck causing congestion.	HGV struggling to turn on corners of narrow roads, causing damage to residents properties .	Brightlingsea	Total scheme	LTEN162031	TBC	In validation.	V
5	Williamsburg Avenue, Harwich - No Through Road signage	Large commercial vehicles and HGV's have been found to regularly park along Williamsburg Avenue which is a no through road.	Congestion caused by parked HGV's.	Harwich	Total scheme	LTEN162033	£5,500	Validation - NEPP have implemented a 24hr clearway TRO. Recommended to erect a larger No through road sign with post on a clearer side of the verge which can be seen high up in HGV cabs.	G
6	Plough Road, Colles Brook Road, South Heath Road, Great Bentley - TMI	Vehicles have been reported to be travelling too fast for the current road conditions, drivers have reported lack of signage.	Speeding and lack of signage identified.	Great Bentley	Total scheme	LTEN162040	TBC	Awaiting speed and volume survey information.	V
7	Clacton Road, Elmstead Market - Bollards	Vehicles are approaching the outside of Budgens at speed, across the kerb line without checking to see if the route is clear.	Lack of awareness from drivers	Elmstead	Total scheme	LTEN162036	£6,500	Validation recommends - Design and implementation of five bollards.	G
8	Church Road, Thorrington - TMI	Vehicles using this route as a cut through with pedestrians in sections of the road due to a lack of footpath.	Perceived speeding identified.	Thorrington	Total Scheme	LTEN172005	£4,000	Validation recommends - Replacement of faded terminal signage at the northern end of the road and the installation of a new carriageway roundel at the start of the 30mph limit at this end.	G

Traffic Management

Total Value of schemes	£117,000
-------------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
9	Church Road jw Well St, Spring Chase & Ladysmith Av, Brightlingsea - TMI	Complaints from residents requesting traffic calming or a mini roundabout on the jw Well Street, Spring Chase and Ladysmith Avenue.	Residents complaining over speeding and difficulty crossing the road.	Brightlingsea	Feasibility	LTEN172007	£6,500	Validation completed - Recommended to progress to feasibility study.	G
10	Wellington Road jw Church Street, Harwich - TMI	Concerns raised by local residents regarding visibility issues, lack of give way signs and faded road markings.	Lack of visibility from Wellington Road into Church Street.	Harwich Peninsula	Total scheme	LTEN172010	£13,000	Validation recommends - Design and implementation to change the working priority at the junction giving Church Street the priority.	G
11	Holland Road, Clacton-on-Sea - TMI	Severe corrosion has caused damage to the pole and electrics. Wiring has become compromised.	Faulty school crossing wig wag sign.	Un-parished	Total scheme	LTEN172014	TBC	In validation.	V
12	Golf Green Road, Jaywick - TMI	Residents have complained about vehicle crashes and near misses caused by speeding vehicles.	Speeding issues reported.	Un-parished	Total scheme	LTEN172015	TBC	180m S of j/w Jasmine Way. 30mph speed limit. Southbound av: 28.7mph Northbound av: 29.2mph The results show that there is good compliance against the posted 30mph. Speeds do not meet the intervention level for further investigation at this time.	V
13	The Street, Kirby-Le-Soken - TMI	Residents have complained that two cars cannot pass on a section of road. Request for priority vehicle signage.	Two cars are unable to pass due to narrow carriageway width.	Frinton & Walton	Feasibility	LTEN172016	£6,500	Validation recommended - Progress a Feasibility Study to investigate the cost of potentially extending the electric main with Priority working signage at either end of the approach.	G
14	Cloes Lane, Clacton - TMI	Residents have reported issues crossing the road in a safe location due to reported speeding vehicles.	Lack of formal crossing point.	Un-parished	Design	LTEN173006	£8,000	Validation recommends - Detailed design, target costing and TRO advertising within the first financial year. 30mph speed limit CDPV2 = 0.920 x 10^8 Southbound av: 28.5mph Northbound av: 28.6mph.	G
15	Pork Lane, Frinton & Walton - TMI	Residents reported issues with speeding and large commercial vehicles using the route.	Speeding, HGV usage.	Frinton & Walton	Total scheme	LTEN172018	£4,500	Validation recommends - Unsuitable for HGV signage to be placed at either end of Pork Lane to deter unfamiliar large vehicles from using the route.	G
16	Golden Lane, Thorpe-le-Soken - TMI	Request received to investigate speeding, HGV usage and verge protection for ditch.	Speeding issues reported.	Thorpe-Le-Soken	Total scheme	LTEN172022	TBC	Current speed limit: 30mph Southwest bound: 33.2mph Northeast bound: 31.5mph 2nd Speed and Volume survey - Southwest bound - 31.2mph Northwest bound - 29.9mph Now in Validation	V

Traffic Management

Total Value of schemes	£117,000
-------------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
17	Parkeston Road, Harwich - Crossing point	Spring Meadow Primary School, parents and local councillors are concerned over pedestrian safety and the speed of vehicles using this route.	Safety crossing the road, vehicle speeds.	Harwich Town Council	Feasibility	LTEN173007	£5,500	Validation completed - Recommendation to complete feasibility study due to a number of potential issues that will need fully investigating.	G
18	Valley Road , Clacton-on-Sea - Crossing point	Implementation of zebra crossing following completion of detailed design.	Difficulty crossing the road	Un-parished	Implementation	LTEN163007	TBC	Implementation of zebra crossing following completed design. Awaiting target costing information.	A
19	Bromley Road, Slough Lane, Ardleigh - TMI	Residents have called for investigation into a weight limit restriction.	HGV's & large commercial vehicles using route.	Ardleigh	Design	LTEN172024	£6,500	Validation recommends - Scheme to review all of the existing TRO's for weight/height restrictions within the parish of Ardleigh and adjoining areas. To include target cost.	G
20	Entrance to Weeley on B1033 Colchester Rd, Thorpe Rd, Weeley - Gateway feature	Implementation of recommended solutions following completed detailed design.	Speeding issues reported.	Weeley	Total scheme	LTEN152124	£7,500	Implementation of recommended solutions following completed detailed design.	G
21	Frating Road, Harwich Road, Great Bromley	The Parish Council has received funding for the implementation of two VAS. The request must first be validated to ascertain if the criteria can be met.	Speeding issues reported	Great Bromley	Total scheme	LTEN172032	TBC	In validation.	V
22	Ruaton Drive, Stambridge Road, Clacton-on-Sea	Vehicles have been seen using a footway to cut through between two local roads.	Vehicles using footway as a cut through.	Clacton-on-Sea	Total scheme	LTEN172033	£4,500	Validation recommends - Design and installation of a bollard at either end of the alley to prevent vehicles passing through. Bollards to match those which are installed on shared footway/cycleway nearby.	G
23	Wellesley Road, Clacton-on-Sea	Busy PR1 route with perceived high speeds at points of the day where traffic flows are lower.	Speeding issues reported	Non parished	Total scheme	LTEN172035	N/A	65m south of j/w Berkeley Road/Wellesley Road. Speed limit = 30mph Southbound: 30.3mph The results show that there is good compliance against the posted 30mph. Recommendation not to progress further with this request.	R
24	Suffolk Street, Frinton	Vehicles of unsuitable size using road and becoming stuck and having to reverse out.	Vehicles becoming stuck	Frinton & Walton	Total scheme	LTEN172037	TBC	In validation.	V
25	B1027 jw Clacton Road, St. Osyth	The Parish have raised concerns as to the increase of traffic waiting at the junction.	Congestion	St. Osyth	Total scheme	LTEN182005	-	Validation recommends - No further action to be taken. Unbalanced traffic flows on approaches.	R
26	A137 Harwich Road, Lawford	HGV usage of laybys in the evening is causing environmental issues.	Parked HGV's causing environmental issues.	Lawford Parish Council	Design	LTEN182009	£5,500	Validation recommends - Option 1 - Convert to grass area and place bollards around the verge. Option 2 - Re-construct to make an official layby. Costs are for design only.	G
27	School Lane, Lawford	HGV's are using the route as a rat run between Wignall Street and Grange Road.	HGV becoming stuck and cannot reverse.	Lawford Parish Council	Total scheme	LTEN182002	TBC	Results of Validation: Recommendation to not proceed with this request. HGV usage at 3%. Information relayed back to requestor.	R

Traffic Management

Total Value of schemes	£117,000
-------------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
28	Rectory Road, Little Bentley	Near misses and speeding issues have been reported to the Parish Council. Request to extend speed limit.	Speeding issues reported.	Little Bentley Parish Council	Total scheme	LTEN182003	TBC	Awaiting reply from Parish on when to undertake speed and volume survey.	V
29	Ravens Green Road, Little Bentley	Lack of signage, lining and speeding vehicles has been raised to the Parish Council.	Speeding issues reported.	Little Bentley Parish Council	Total scheme	LTEN182004	TBC	Awaiting reply from Parish on when to undertake speed and volume survey.	V
30	Alresford Road, Elmstead	Local residents are calling for investigation into a speed limit reduction to cover the row of houses on the eastern side of Alresford Road between The Chase and Sunnymean Farm.	Speeding issues reported.	Elmstead	Total scheme	LTEN182015	TBC	Speed and volume survey information relayed back to Cllr Guglielmi.	V
31	St. Osyth Road, Clacton-on-Sea	Residents of St. Osyth Road have complained to the County Member and the MP regarding vehicle speeds and noise.	Speeding issues reported.	Un-parished	Total scheme	LTEN182006	TBC	Speed and volume survey received, no evidence of speeding issues. Emailed Cllr Wood on the data.	R
32	Wix Road, Ramsey & Parkeston	Large commercial vehicles and HGV's have been found using an unsuitable local route.	HGV's using unsuitable local route.	Ramsey & Parkeston	Total scheme	LTEN182008	TBC	Awaiting speed and volume survey information.	V
33	Frinton Road, Clacton-on-Sea	The owner of Little Holland Hall has contacted the County Member to request an elderly persons crossing sign either side of the Care Home.	Lack of elderly persons signage.	Un-parished	Total scheme	LTEN182010	TBC	Validation recommends no further action at this time. Information fed back to requestor.	R
34	Brook Street, High Street, Manningtree	Local residents of Brook Street and the High Street have complained to the County Member regarding vehicle speeds.	Speeding issues reported.	Manningtree Town Council	Surveys	LTEN182011	TBC	Speed and volume survey results fed back to requestor. High Street - E/b av. 21.0mph, W/b av. 20.8mph. Brook Street - N/b av. 20.6mph, S/b av. 19.5mph.	V
35	Bentley Road, Little Bromley	Request from the Parish Council to investigate lowering the limit in line with the rest of the village.	Speeding issues reported.	Little Bromley	Feasibility	LTEN182012	TBC	Awaiting speed and volume survey information. Awaiting 2nd SS results.	V
36	Plough Road, Aingers Green	Complaints received from local residents in regards to perceived speeding and HGV's using an unsuitable route.	Speeding, HGV usage.	Great Bentley	Total scheme	LTEN182013	-	Data received, no evidence to perceived speeding issues. HGV usage 9%. Emailed Cllr Goggin with results.	R
37	Queen Street, Great Oakley	Residents of Queen Street have requested investigation into a narrow street where vehicles are becoming stuck and damaging	Commercial vehicles damaging properties.	Great Oakley	Total scheme	LTEN182014	-	Validation recommends no further action at this time. Information fed back to requestor.	R
38	Colchester Road, Great Bromley	Residents complaints regarding speed of vehicles travelling along Colchester Road. Request to extend 40mph limit cover additional properties.	Speeding issues.	Great Bromley	Surveys	LTEN182016	TBC	Awaiting speed and volume survey information.	V

Traffic Management

Total Value of schemes	£117,000
------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
39	Frinton Road, Holland-on-Sea	Cllr Sargeant has requested that parking areas are reviewed outside the shops on Frinton Road.	Parking and visibility issues.	Un-parished	Total scheme	LTEN182017	TBC	Validation to be sent to determine if additional signage for the car park can be installed.	V
40	Heckfords Road, Great Bentley	Great Bentley Parish Council have raised the provision of introducing a no right turn on to the A133.	Visibility issues	Great Bentley	Total scheme	LTEN182018	TBC	Awaiting collision data from RSE team.	V
41	Great Bentley Road, Frating	Local residents have requested that the timings of the fixed signals are to be changed, due to perceived congestion.	Congestion	Frating	Total scheme	LTEN182019	£3,000	ITS advise that the loops for signals could be re-cut. Email sent to Cllr Goggin to inform him of this and associated costs.	G
42	Lufkins Farm, Great Bentley	Local residents have requested that Stop Signs are implemented rather than give way, due to a number of collisions being reported.	Vehicles failing to acknowledge road signs.	Thorrington	Total scheme	LTEN182020	TBC	In validation.	V
43	B1027 Flag Hill, St. Osyth	Elderly local residents are experiencing difficulty crossing the road to reach the bus stop due to the current speed limit of the road.	Elderly residents crossing road.	St. Osyth	Total scheme	LTEN182021	TBC	On hold.	V

Walking

Total Value of schemes	£16,500
-------------------------------	----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Long Road, Lawford	Residents are requesting a pedestrian crossing point to aid residents to access Lawford Primary School.	Request for a zebra crossing.	Lawford	Design	LTEN173001	£8,500	Validation recommends - Criteria for a crossing point has been reached. Design, target cost and legal order within first year.	G
2	Hastings Avenue, Clacton	An alternative location for a dropped kerb and tactile paving has been requested.	Lack of dropped kerbs identified.	Un-parished	Total scheme	LTEN173003	TBC	Awaiting speed and volume survey information.	V
3	Kings Avenue, Holland-on-sea	Complaints received from residents in regards to a lack of tactile pavement at dropped kerbs by the shopping parade.	Lack of tactile paving identified.	Un-parished	Total scheme	LTEN173004	£8,000	Validation - Design and implementation of dropped crossing and tactile paving.	G
4	The Esplanade, Holland-on-Sea	Mobility scooter users and parents with pushchairs are being forced onto the grass verges due to parked vehicles.	Parking on footway.	Un-parished		LTEN173005		County Member checking highway boundary with Tendring DC.	V
5	The Walls, Mistley	Residents experience difficulty crossing the road to and from the bus stops, shops and to access the river front.	Lack of crossing point identified.	Mistley	Total scheme	LTEN173008	TBC	25m w of jw Kiln Lane. Speed limit = 30mph. Eastbound av: 28.6mph Westbound av: 29.1mph CDPV2 score = 0.0044 x 10^8. The score does not meet the minimum requirements to progress further investigation for a crossing point at this location.	R
6	London Road, Little Clacton	Local residents of Little Clacton have requested a crossing point close to No. 11.	Lack of crossing point identified.	Little Clacton	Total scheme	LTEN183001	TBC	Awaiting pedestrian, vehicle conflict survey information.	V
7	Constable Avenue, Clacton-on-Sea	Local residents of Little Clacton have requested a crossing point close to No. 248.	Lack of crossing point identified.	Un-parished	Total scheme	LTEN183002	TBC	PV2 score = 0.002 x 10^8 Survey information fed back to Cllr Erskine.	R
8	Luff Way, Walton-on-the-Naze	The County Member has requested investigation for yellow lineage and dropped kerbing outside of a care home to safe passage to cross the road.	Lack of dropped kerbing/parking restrictions.	Frinton & Walton	Total scheme	LTEN183003	TBC	In validation	V
9	East Street, Harwich	HGV's are using East Street to make deliveries but are using areas of the footway to turn, damaging properties.	Large commercial vehicles endangering pedestrians and property.	Harwich Town Council	Total scheme	LTEN183004	TBC	Validation recommends no further action at this time. Information fed back to requestor.	R
10	Kings Parade, Holland-on-Sea	Local residents are requesting investigation into a crossing point to the seafront.	Lack of crossing point identified.	Un-parished	Total scheme	LTEN183005	TBC	In Validation - To now investigate a possible build out.	V

Walking

Total Value of schemes	£16,500
------------------------	----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
11	Colchester Road, Elmstead	Local residents have complained to the parish council regarding perceived speeding issues and pedestrians experiencing issues crossing the road.	Speeding issues and difficulty crossing the road.	Elmstead	Total scheme	LTEN183006	TBC	Awaiting confirmation of S106 contributions.	V

Passenger Transport

Total Value of schemes	£87,000
------------------------	----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	The Street, Little Clacton, outside No 170	Residents have raised a request for the replacement of an ageing bus shelter.	Replacement of an ageing bus shelter.	Little Clacton	Total scheme	LTEN165028	£9,500	Replacement metal bus shelter.	G
2	Heath Road, Cansey Lane, Bradfield	Removal of old brick shelter and implementing a new wooden shelter.	Shelter deterioration.	Bradfield	Total scheme	LTEN165032	£14,000	New wooden shelter.	G
3	Heath Road, The Village Maid, Bradfield	Removal of old brick shelter and implementing a new wooden shelter.	Shelter deterioration.	Bradfield	Total scheme	LTEN165033	£14,000	New wooden shelter.	G
4	Colchester Road, Great Bentley	Bus stop located on a grass verge, need for a hard standing area for passengers to stand and wait.	Lack of formal bus stop and hardstand.	Great Bentley	Design	LTEN165048	£4,000	Provide area of hardstand with bus stop infrastructure.	G
5	Church Road, Brightlingsea	Request from the Town Council for the north side of Church Road at the Maltings Road Stop. This stop will cover Maltings Estate/Colne School serving passengers travelling to the town	Lack of shelter identified.	Brightlingsea	Total scheme	LTEN165049	£8,500	Formalise bus stop with flag, pole and shelter with a seat.	G
6	Cox's Hill, Lawford	Following development built at Cox's Hill - Shelter with infrastructure required	Lack of passenger transport infrastructure.	Lawford	Design	LTEN165050	£5,500	To design and prepare locations for the implementation of two stops.	G
7	High Street, Mistley - Stop infrastructure	Post Office, High Street, Mistley – although there is a timetable adjacent to the Post Office, the bus stop yellow road sign has almost completely faded on the road and there are no bus stop signs on either side of the road. (ID 29007011 / 29007Y11)	Lack of formalised stops on either side of road.	Mistley	Total scheme	LTEN175002	£7,500	Bus Stop protection marking and bus stop infrastructure on both sides.	G
8	Harwich Road, Mistley - Stop infrastructure	Rigby Avenue, Harwich Road, Mistley - both bus stop signs are old and need replacing. (ID IM63 / IM63b)	Deteriorating infrastructure.	Mistley	Total scheme	LTEN175003	£4,000	Replacement bus infrastructure includes 2 poles, 2 flags and 2 timetables.	G
9	Harwich Road, Mistley - Stop infrastructure	Chapel Cut, Harwich Road, Mistley – both bus stop signs are old and need replacing and neither has a timetable (ID296007010 / 29007009)	Deteriorating infrastructure.	Mistley	Total scheme	LTEN175004	£4,000	Replacement bus infrastructure includes 2 poles, 2 flags and 2 timetables.	G
10	Long Road, Manningtree	A long stay care complex is located close by but the nearest bus stop is located over 400m away.	Lack of formal bus stop and hardstand.	Lawford	Total scheme	LTEN175005	£4,000	Implementation of bus stop infrastructure for two stops, one on either side of the road.	G
11	New Road, Mistley	A request for improved bus stop infrastructure close to the Church and Mistley Place Park Tearooms.	Lack of marked bus stops.	Mistley	Total scheme	LTEN175006	£5,500	formalise bus stops with poles, flags and timetables.	G

Passenger Transport

Total Value of schemes	£87,000
------------------------	----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
12	New Road jw The Park, Mistley	A request for improved bus stop infrastructure close to the junction with The Park.	Lack of marked bus stops.	Mistley	Total scheme	LTEN175007	£6,500	North bound stop: Pole, flag and 23m yellow cage. Southbound stop: 23m yellow cage.	G

Cycling

Total Value of schemes	£0
------------------------	----

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated Cost	Comments	RAG
1	Rail Station to Marine Parade, Clacton - Cycle Route	Following ECC's cycling strategy, improvements to the NCR150 and links to the station have been requested.	Lack of cycle route identified.	Cllr Sargeant	Un-parished	TBC	LTEN174001	TBC	In validation.	V

Speed Surveys and Revenue

Ref	Scheme name	Description	Requested by	Parish	Budget
1	B1027 jw Clacton Road, St. Osyth	The Parish have raised concerns as to the increase of traffic waiting at the junction.	St. Osyth Parish Council	St. Osyth	£1,200
2	Plough Road, Colles Brook Road, South Heath Road, Great Bentley - TMI	Vehicles have been reported to be travelling too fast for the current road conditions, drivers have reported lack of signage.	Great Bentley Parish Council	Great Bentley	£200
3	Golf Green Road, Jaywick - TMI	Residents have complained about vehicle crashes and near misses caused by speeding vehicles.	Cllr Honeywood	Un-parished	£200
4	Walton Road, Frinton-on-sea - TMI	Residents reported regular speeds in excess of 30mph limit through local speed watch.	Cllr Platt	Frinton & Walton	£200
5	School Lane, Lawford	HGV's are using the route as a rat run between Wignall Street and Grange Road.	Cllr Guglielmi	Lawford Parish Council	£200
6	Alresford Road, Elmstead	Local residents are calling for investigation into a speed limit reduction to cover the row of houses on the eastern side of Alresford Road between The Chase and Sunnymean Farm.	Cllr Guglielmi	Elmstead	£200
7	St. Osyth Road, Clacton-on-Sea	Residents of St. Osyth Road have complained to the County Member and the MP regarding vehicle speeds and noise.	Cllr Wood	Un-parished	£200
8	London Road, Little Clacton	Local residents of Little Clacton have requested a crossing point close to No. 11.	Cllr Erskine	Little Clacton	£900

Speed Surveys and Revenue

Ref	Scheme name	Description	Requested by	Parish	Budget
9	Constable Avenue, Clacton-on-Sea	Local residents of Little Clacton have requested a crossing point close to No. 248.	Cllr Wood	Un-parished	£900
10	Wix Road, Ramsey & Parkeston	Large commercial vehicles and HGV's have been found using an unsuitable local route.	Cllr Erskine	Ramsey & Parkeston	£200
11	Kings Parade, Holland-on-Sea	Local residents are requesting investigation into a crossing point to the seafront.	Cllr Sargeant	Un-parished	£900
12	Plough Road, Aingers Green	Complaints received from local residents in regards to perceived speeding and HGV's using an unsuitable route.	Cllr Goggin	Great Bentley	£200
13	Bentley Road, Little Bromley	Request from the Parish Council to investigate lowering the limit in line with the rest of the village.	Cllr Guglielmi	Little Bromley	£200
14	Colchester Road, Elmstead	Local residents have complained to the parish council regarding perceived speeding issues and pedestrians experiencing issues crossing the road.	Elmstead Parish Council	Elmstead	£800
15	St John's Road, Clacton-on-Sea	Cllr Sargeant has requested that investigations are made into placing a crossing point as elderly residents are having difficulties crossing the road.	Cllr Sargeant	Un-parished	£800
16	B1033 Thorpe Road, Frinton-on-Sea 07896	VAS not working	Frinton Parish Council	Frinton and Walton	£90

Speed Surveys and Revenue

Ref	Scheme name	Description	Requested by	Parish	Budget
17	Spring Road, Clacton Road, Colchester Road & The Bury, St. Osyth	Speed and volume survey on all approaches to The Bury, following perceived speeding issues.	St. Osyth Parish Council	St. Osyth	£550
18	Walton Road, Frinton-on-Sea	PV2 Assessment to investigate a potential crossing point.			£200
19	Heath Road/The Street, Bradfield	Local residents have raised concerns regarding speeding issues along Heath Road and The Street.	Bradfield Parish Council	Bradfield	£400
20	Bentley Road, Little Bromley	Concerns have been raised by the parish of perceived speeding issues along Bentley Road.	Little Bromley Parish Council	Little Bromley	£200
21	Frinton Road, Holland-on-Sea	PV2 Assessment.	Cllr Sargeant	Holland-on-Sea	£800
22	Valley Road, Clacton-on-Sea	3-arm junction count.	-	-	£450

Tendring Rangers Report October 2018 - November 2018

REF	Parish/Ward	Road Name	Location	Type of Work Required	Date Requested	Date Completed	Complete/Unsuitable
TEN1804006	Ardleigh	Old Ipswich Road	Footway surface heavily mossed and covered with tree debris.	Debris Removal	28/02/2018	12/11/2018	COMPLETED
TEN1804007	Great Clacton	Timley Close	Vegetation encroaching onto footway. Next to No. 16.	Vegetation trimming	28/02/2018	30/10/2018	COMPLETED
TEN1804008	Beaumont-cum-Moze	Chapel Road	Side out vegetation on full extent of footway, opposite Ivy & Rose Cottage	Vegetation trimming	28/02/2018	27/11/2018	COMPLETED
TEN1804018	Harwich	Nelson Road	Throughout	Vegetation trimming	01/04/2018	22/11/2018	COMPLETED
TEN1805001	Harwich	Sweden Close	Throughout	Other (explain in notes)	13/04/2018	22/11/2018	COMPLETED
TEN1805002	Harwich	Sweden Close	Outside No. 24	Vegetation trimming	13/04/2018	22/11/2018	COMPLETED
TEN1805003	Brightlingsea	Lodge Road	Opposite sub station and Parkwood	Vegetation trimming	24/04/2018	01/11/2018	COMPLETED
TEN1806004	Great Clacton	Cotswold Rd	Jctn Berkeley Rd	Vegetation trimming		30/10/2018	COMPLETED
TEN1806011	St Osyth	various	Clay Lane & High Birch Rd	Other (explain in notes)		30/11/2018	COMPLETED
TEN1806012	Tendring	various	Removal of illegal signage from highway & street furniture	Other (explain in notes)		08/10/2018	COMPLETED
TEN1807003	Great Clacton	Tudor Green	Various alleyways	Vegetation trimming		29/11/2018	COMPLETED
TEN1807007	Harwich	Holyrood		Vegetation trimming		21/11/2018	COMPLETED
TEN1807008	Thorpe Le Soken	The Street		Vegetation trimming		15/11/2018	COMPLETED
TEN1807014	Great Clacton	Battisford Drive	Alley between Battisford Drive and Bluehouse Avenue	Vegetation trimming		29/11/2018	COMPLETED
TEN1808052	Lawford	Station Road	On rhs approaching railway bridge heading toward Manningtree.	Vegetation trimming	01/09/2018	20/11/2018	COMPLETED