

UTTLESFORD LOCAL HIGHWAYS PANEL MEETING AGENDA

Date:	26 th March 2018
Time:	18:00
Venue:	Committee Room, UDC Offices, London Road, Saffron Walden, Essex, CB11 4ER
Chairman:	Cllr Simon Walsh (ECC)
Panel Members:	Cllr John Moran (ECC) – Vice Chairman, Cllr Susan Barker (ECC), Cllr Ray Gooding (ECC), Cllr Heather Asker (UDC), Cllr Alan Mills (UDC), Cllr John Freeman (UDC), Cllr Geoffrey Sell (UDC)
Officers:	Rissa Long – Highway Liaison Officer, (Essex Highways) Sonia Church - Highway Liaison Manager (Essex Highways)
Secretariat:	Ben Ferguson – Democratic Services Officer (UDC)

Page	Item	Subject	Lead	Paper
	1	Welcome and Introductions	Chairman	Verbal
	2	Apologies for absence Declarations of Interest	Chairman	Verbal
1-8	3	Minutes of meeting held on 15 th January 2018 to be agreed as a correct record	Chairman	Verbal
	4	Matters Arising from Minutes of 15 th January 2018	Chairman	Verbal
	5	Public Question Time	Chairman	Verbal
9-14	6	Approved Works Programme	HLO	Report 1
15-23	7	Potential Schemes List	HLO	Report 2
24-34	8	Highway Rangers and Revenue	HLO	Report 3
35-36	9	Section 106 Schemes (For information)	HLO	Report 4
	10	Any other business	Chairman	Verbal
	11	Date of next meetings: - TBC	Chairman	Verbal

- ✚ Any member of the public wishing to attend the [Uttlesford Local Highways Panel \(LHP\)](#) must arrange a formal invitation from the Chairman no later than 1 week in advance.
Any public questions should be submitted no later than 1 week before the LHP meeting date;

**UTTLESFORD DISTRICT COUNCIL LOCAL HIGHWAYS PANEL
MINUTES – 15 JANUARY 2018 18:00
COUNCIL OFFICES LONDON ROAD
SAFFRON WALDEN**

Chairman:	Councillor S Walsh
Panel Members:	Councillors S Barker, R Gooding and J Moran (Essex County Council). Councillors H Asker, J Freeman, A Mills and G Sell (Uttlesford District Council).
Also Present:	Councillor J Davey (Uttlesford Association of Local Councils) J Farr and B Martin (Stebbing Parish Council), S Goddard and D Nash (Little Walden), P McCullough and Councillor J Redfern (Great Chesterford), I Grant and J Grant (Wendens Ambo Parish Council).
Officers:	S Church (Highway Liaison Manager), B Ferguson (Democratic Services Officer) and R Long (Highways Liaison Officer).

Item		Owner
1.	Welcome and Introductions: Councillor Walsh welcomed everyone to the meeting.	
2.	Apologies and Declarations of Interest No apologies were received.	
3.	Minutes of meeting held on 18 September 2017: The minutes of the UDC Highways Panel meeting held on the 18 September 2017 were approved as a correct record.	
4.	Matters Arising from the Minutes of 18 September: <u>Audley End Road, Audley End, Saffron Walden</u> Councillor Asker asked whether any progress had been made in response to the presentation given by Audley End Miniature Railway at the previous meeting. The Highways Liaison Officer said the scheme had progressed to the validation stage and a speed survey was being carried out to ascertain	

	<p>if the scheme was viable.</p> <p><u>Sampford Road, Thaxted - new footway design</u></p> <p>Councillor Barker said she was concerned that the Panel had not been made aware of a development in the vicinity of the footway, nor had the Planning Department been made aware of this Highways scheme. She said the developer should be responsible for joining up the footway with the new development, and in such cases a Section 106 agreement could have been conditioned within the planning application, if Highways and the Planning department had communicated effectively.</p>	
<p>5.</p>	<p>Public Question Time</p> <p><u>Stebbing</u></p> <p>Mr Martin asked how the parish's application for speed signs was progressing. He also asked what was happening with regards to the area wide survey.</p> <p>The Highways Liaison Officer said repairing the current signage would be ineffective and Highways were looking into installing a permanent Vehicle Activated sign (VAS) outside of the school. She added that speed surveys were being carried out to validate the scheme.</p> <p>Mr Martin said he was concerned that the survey on the B1057 would achieve the same results as they had in the past, as the speed loops had been put in a location where speeding was not a problem.</p> <p>The Highways Liaison Officer asked Mr Martin to send her details on an alternative location and she would look at relocating the speed survey.</p> <p>With regards to the area wide survey, she said this was under review and may not occur this year.</p> <p><u>Little Walden</u></p> <p>Mr Goddard asked the Panel to consider reducing the speed limit on the approach to and through Little Walden. He said the village had been campaigning for a reduction since the 1990s and accidents were still occurring, particularly on the 'Stonebridge' approaching the village. Extending a 40mph speed limit to the Stonebridge would reduce accidents and a reduction to 30mph through the village would improve life for the residents, who had to walk to the church and pub without a footway.</p> <p>Mr Nash said the road leading to Chesterford Research Park went through the village and made the corner by the pub particularly dangerous in the morning. He said residents using the church had a dangerous walk as they could not use the correct side of the road, due to the sharpness of the bend.</p> <p>The Highways Liaison Officer said tests had been carried out on the surface on the approach to Stone bridge to ascertain why there had been a</p>	

	<p>number of accidents there. She said the test had revealed it was not related to the skid resistance of the road surface.</p> <p><u>Great Chesterford</u></p> <p>Ms McCullough said speed tests had been carried out for one hour on the B1383 running through Great Chesterford and 41 out of 100 drivers were caught breaking the speed limit. The road was a danger to pedestrians who needed to cross and that the paths were also too narrow; a 13 year old boy had been hit on this stretch of road by a van which had mounted the pavement. She asked the Panel to review the situation as the current speed limit was being ignored.</p> <p>The Highways Liaison Officer said she would get the process started although it was unlikely to be included in this year's schedule of schemes.</p> <p>Councillor Redfern said the village needed assistance in enforcing the current speed limit on the B1383, to ensure drivers and pedestrians were safe when using this stretch of road.</p>	
6.	<p>Approved Works Programme</p> <p>The Highways Liaison Officer updated members on the approved Works Programme and highlighted the following schemes:</p> <p>15. The Endway, Great Easton - Installation of new footway</p> <p>The Highways Liaison Officer told Members that the design for the scheme was uncompleted and if the total value was to exceed the original estimate of £130,000 they would be asked to reaffirm their commitment to the scheme. In the interim the £50,000 allocated to commence works on this footway were agreed to be diverted to the installation of the 5 pram crossing sites in Saffron Walden town centre.</p> <p>28. Town Street, Thaxted - road layout design (Rolling Programme 2018-19)</p> <p>Members were told that the design team had evaluated the situation and no valid scheme was applicable. Members agreed to cancel the scheme and the £3,000 would be diverted to other schemes.</p> <p>29. Bridleway 36 Clavering (Rolling Programme 2018-19)</p> <p>Members were told that the cost had been re-evaluated and would cost £30,000, rather than the £25,000 estimated in the report.</p> <p>5/6. Duck Street and High Street, Little Easton – Speed limit request</p> <p>The Traffic Regulation Order (TRO) would be advertised for Duck Street before the end of January and installation works could begin in the new financial year, if there were no objections. The situation with the High Street was more complicated as issues had been identified with the existing 30mph limit. These issues would be incorporated into the TRO</p>	

	<p>process.</p> <p>9. Uttlesford Speed Limit Review sites</p> <p>Speed Limit Reviews were being considered in areas where problems had been identified. The Highways Liaison Officer said this would take a lot of work and suggested that it would be rolled forward to the next financial year to allow the extra work to be completed.</p> <p>12. Manuden Road/ The Street, Manuden – kerbing and drainage design</p> <p>The scheme was in the design stage of the process, although problems had been identified with land ownership that could result in legal proceedings.</p> <p>Councillor Barker said this was another example where a Section 106 agreement could have been imposed on the developer, as it should have been their responsibility to connect the kerbing of the new development with the rest of the community.</p> <p>Members discussed their own experience of similar scenarios and agreed that such schemes should not come to this Panel, but rather be dealt with by planners and developers at the planning application stage.</p> <p>Councillor Mills said a dedicated Section 106 Officer position was being established by the Council and this post would come into effect in the next financial year. He said this would improve the communication between planners and developers.</p> <p>21 - 25. Saffron Walden – Implementation of Drop Kerbs</p> <p>Members were told that the implementation of a number of dropped kerbs would require more funding than was originally estimated. The Highways Liaison Officer said the funds from the postponed Gt Easton footway scheme could be diverted to cover costs.</p>	
7	<p>Potential Schemes List</p> <p>The Highways Liaison Officer presented her report on potential schemes for 2018/19. The budget for 2018-19 was £236,000 and she asked Members to prioritise the schemes presented before them. The following schemes were discussed and considered:</p> <p>33. Great Easton - Footway phase 2</p> <p>The Highways Liaison Officer said the Panel had previously decided that £130,000 was the upper limit for this scheme which meant that the scheme would slip from this year's budget into next.</p> <p>In response to a question from Councillor Barker, Councillor Mills said he would ascertain at what stage the development was at and correspond with planners to determine if a contribution from the developer was possible.</p>	

2. Crix Green Felsted – Signage

Members were told the true cost of the scheme was £6,500, not the £6,000 stated in the report.

Agreed.

4. B1053 / B1054 section between Radwinter and Hempstead – deer warning signage

Members discussed the validity of the scheme in balance with its cost. It was agreed that the threat of colliding with a deer on these roads warranted the implementation of warning signs.

Agreed.

5. Chelmsford Road, Barnston – Road widening works

Members were told that this scheme would be deferred due to the high cost caused by stats diversion.

Councillor Barker said this was one of the busiest roads in Uttlesford and said she expected the planners and developers to communicate when the development for the school commenced.

Deferred.

6. B1256 between Sewage works roundabout and Queen Vic roundabout

Signage for 50mph speed limit had been requested. Councillor Barker said the signs already existed but were covered by vegetation.

The Highways Liaison Officer said this scheme would be subject to the Highways Rangers checking the site.

Deferred.

10. Manuden Road, Chevron signs

The validation process had been completed and the scheme had been confirmed as viable.

Agreed.

11. Ashdon – Speeding

The validation process had been completed and the scheme in its entirety would cost £15,000.

Agreed.

12. Little Walden - Speeding

	<p>Members were told it was unlikely that the scheme could be implemented this year, although the initial design and TRO process could take place. This would cost £7,000.</p> <p>Agreed</p> <p>13. Elizabeth Way j/w Lavender Fields</p> <p>The request for keep clear markings had been validated as an appropriate scheme. The cost had been increased to £1,500.</p> <p>Agreed.</p> <p>14. Cambridge Road, Quendon outside Waterbutt Cottages</p> <p>An issue had been identified relating to parking outside of Waterbutt Cottages in Quendon. A feasibility study would be carried out at the cost of £3,000.</p> <p>Agreed.</p> <p>15. Bumpstead Road, Hempstead - 40mph buffer speed limit</p> <p>The validation process had identified that a 40mph buffer speed limit could be installed with a possible gateway feature. The cost was revised to £11,000.</p> <p>Agreed.</p> <p>16. Rookery Lane, Wendens Ambo – signage amendments</p> <p>Members agreed to implement the amendments to signage on Rookery Lane to deter traffic from using the road to access Wendens Ambo.</p> <p>Agreed.</p> <p>17. Ross Close, Saffron Walden – Pram Crossing</p> <p>The scheme was to install a pair of pram crossings outside the Junior School on Ross Close.</p> <p>In response to a question from Councillor Barker, the Highways Liaison Officer said this scheme was less expensive than those in the centre of Saffron Walden as the road would be subject to different traffic management requirements.</p> <p>Agreed.</p> <p>18. The Street, Manuden – Signage for Village Hall</p> <p>Members were told that this was an issue for the Village Hall to resolve by ensuring their contact information, and directions on their website, were up to date.</p>	
--	--	--

<p>Removed from the Potential Schemes List.</p> <p>20. Church Street, Saffron Walden - Bollard outside Lankester Antiques</p> <p>The validation process had identified that this scheme was unviable and enforcement would be a more effective measure to prevent delivery vehicles mounting the kerb.</p> <p>Removed from the Potential Schemes List.</p> <p>23 – 28. Various Locations – Signage</p> <p>Members discussed and considered schemes 23 – 28, all of which related to the implementation of signage.</p> <p>Schemes 25 and 28 were deferred.</p> <p>Schemes 23, 24, 26 and 27 were agreed.</p> <p>30. Wenden Road, Arkesden – Measures to protect listed building</p> <p>Members discussed the validity of the scheme and there was disagreement regarding who was responsible for protecting the listed building.</p> <p>Councillor Moran said he felt that the money should come from elsewhere but if no other authority would deal with the issue, it would be up to Highways to resolve the problem.</p> <p>Agreed.</p> <p>31. Steventon End – Junction improvements</p> <p>The validation process had identified that a give way sign and relevant road markings should be installed to improve safety on the junction.</p> <p>Agreed.</p> <p>32. Chelmsford Road, Barnston – Deer warning signs</p> <p>The cost had been revised to £5,000, rather than the £3,000 stated in the report.</p> <p>Agreed.</p> <p>The Highways Liaison Officer said 83% of the budget had now been allocated. She said £40,250 remained of the budget which would be left to consider other schemes for the upcoming financial year.</p> <p>Members were told that no decision had yet been made on match funding, therefore it was possible that additional money would be available following</p>	
--	--

	the Council meeting in February, when the budget for the upcoming year would be set.	
8.	<p>Highway Rangers</p> <p>The Highways Liaison Officer reminded Members that the Highway Rangers worked on request.</p> <p>The report was noted.</p>	
9.	<p>Section 106 Schemes (For information)</p> <p>The Highways Liaison Officer presented her report on the Section 106 Programme 2017-18. The following programmes were highlighted:</p> <p>3. Church Road, Stansted - Traffic calming</p> <p>Members were told that the speed survey indicated that traffic was compliant with the speed limit and therefore no traffic calming measures were required. The scheme, therefore, had been cancelled.</p> <p>10. Cambridge Road, Stansted - Zebra crossing (2018-19)</p> <p>Councillor Sell said there had been disruption on the roads in Stansted and requested that the organisers of this scheme coordinated with others in Stansted to ensure the roads were not reduced to gridlock.</p> <p>The Highways Liaison Officer said coordination did occur but she would keep Councillor Sell informed of the scheme's progress.</p> <p>The report was noted.</p>	
10.	<p>Any other business</p> <p>No other business was raised.</p>	
8.	<p>Date of next meeting:</p> <p>The date of the next meeting is 26th March 2018, 18:00.</p>	

The meeting closed at 19:55

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL LOCAL HIGHWAY PANEL – 26th MARCH 2018 REPORT 1 – APPROVED SCHEMES UPDATE

The following report provides an update on the current position of all of the schemes which the Uttlesford Members had recommended for inclusion in the 2017/18 programme.

Also identified are the schemes provisionally agreed by the Members in the January Panel meeting which will form the 2018-19 programme subject to formal approval by the Cabinet Member for Highways.

The 2018/19 Capital Budget for the twelve Local Highway Panels was agreed by ECC at their full Council meeting in February 2018. For the Uttlesford District Local Highways Panel (LHP) the budget will be £236,000, the same amount as 2017/18.

For the information of the Panel our Safer Roads team have not identified any Safer Roads schemes within the District of Uttlesford to be implemented in 2018/19.

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 have been reviewed and adjusted as necessary to reflect this.

The 2018-19 capital budget summary is as follows:

Budget summary 2018-19	
Capital Budget	£236,000
Value of schemes prioritised in the January panel	£157,000
Re-profiled schemes from 17/18 to 18/19	£0
Safer Roads Schemes	£0
2018/19 Capital Budget still to allocate	£79,000

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL - 26th MARCH 2018
REPORT 1: UPDATE ON SCHEMES APPROVED

Key:	COMPLETED
	CANCELLED

Ref	Scheme name	Estimated Finish	Scheme stage	Cost Code	Works Description	Allocated Budget	Comments
Approved Schemes - For Delivery in 2017/18							
1	Newport railway bridge advanced signage	COMPLETE	Total scheme	LUTT162023	Implementation of works for the Newport bridge signage following on from the signage study undertaken in 2015-16	£67,500	
2	Bedlars Green Road, Start Hill Great Hallingbury - CR scheme	19/01/2017	Total scheme	LUTT171001	Signing and lining works as recommended in the casualty reduction report	£18,000	
3	Newport Road, Debden, road realignment design	CANCELLED	Design	LUTT172006	Road realignment design works	£10,000	The deterioration of Newport Road meant that the resurfacing works needed to be expedited. If the road alignment is still an issue in the future then this scheme can be revisited.
4	A1060, White Roding - Speed limit signage review	COMPLETE	Total scheme	LUTT162009	Works to assess the validity of existing speed limit signage to ensure compliance	£10,000	Works installed in February
5	Duck Street, Little Easton - Speed limit request	Quarter 4	Design	LUTT162036	TRO and design for a 40mph buffer speed limit to join up the two sections of 30mph through Little Easton	£7,000	The TRO will be sent for advertising in early 2018-19 and barring objections can be considered for funding of the installation works in the new financial year.
6	The Street, High Easter - 40mph buffer speed limit	Quarter 4	Design	LUTT162016	Design and TRO for a 40mph buffer speed limit	£5,000	The TRO will be sent for advertising in early 2018-19 and barring objections can be considered for funding of the installation works in the new financial year.
7	London Road - Newport VAS	COMPLETE	Total scheme	LUTT162037	Installation of a VAS Sign	£8,500	
8	Sampford Road, Thaxted - New footway design	COMPLETE	Design	LUTT163005	Design to complete the footway along the Sampford road between Bellrope Meadow and the new Knights' development.	£3,000	
9	Uttlesford SLR sites	Quarter 4	Feasibility	LUTT162051	Signage review to reassess the 2011 SLR sites.	£5,000	
10	Hatfield Forest approach - Advanced warning signage for the low bridges	Quarter 4	Feasibility	LUTT162044	Review to look at advanced warning signage for the low bridges in this area	£3,000	The study has been completed and distributed to members.
11	Saffron Walden town centre - Weight limit review	2018-19	Feasibility	LUTT162070	Review of weight limits in and around Saffron Walden	£5,000	

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL - 26th MARCH 2018
REPORT 1: UPDATE ON SCHEMES APPROVED

Key:	COMPLETED
	CANCELLED

Ref	Scheme name	Estimated Finish	Scheme stage	Cost Code	Works Description	Allocated Budget	Comments
12	Manuden Road / The Street, Manuden - Kerbing and drainage design	Quarter 4	Design	LUTT162043	Design for kerbing to be installed from the start of the new development for a distance of approximately 200m	£8,000	
13	B1417 Braintree Road, Felsted - Safety measures as recommended in the feasibility study	COMPLETE	Total scheme	LUTT172007	Implementation of measures on the approach to the old railway bridge on Braintree Road where several vehicles have left the road on the dangerous bend	£20,000	
14	Slip Road off Chelmsford Road, Hatfield Heath - Amendments to the existing island	COMPLETE	Total scheme	LUTT172002	Implementation of works following on from a feasibility study to look at options for improving pedestrian safety outside the shops where vehicles mount the kerb	£25,715	
15	The Endway, Great Easton - Installation of new footway	Quarter 4	Total scheme	LUTT173001	Detailed design and installation works for phase 1 of new footway to link into the Gt Easton Primary School	£50,000	The detailed design will determine a more accurate estimate for the installation of a footway at this location. If the estimate exceeds the original estimate of £130,000 then Members will be asked to reaffirm their commitment to proceeding. The design is current
16	Byway 30 and 31 Debden and 36 Wimbish - Continuation of byway surfacing	COMPLETE	Total scheme	LUTT178001	Continuation of resurfacing of this entire network	£40,000	
17	The Downs / North Street / The Causeway- Mini roundabout improvements	Quarter 4	Feasibility	LUTT162052	Look into improvements at a mini roundabout to help reduce the speed of traffic	£6,000	
18	Castle Street j/w Museum Street, Saffron Walden - Feasibility for junction realignment	Quarter 4	Feasibility	LUTT162063	Request for measures to stop vehicles entering Museum Street at the no entry	£5,000	
19	High Easter Road, Barnston - Mini roundabout improvements	Quarter 4	Feasibility	LUTT162067	Request to look at improving the conspicuity of the mini roundabout	£5,000	
20	White Street, Great Dunmow - Pedestrian guard rails	COMPLETE	Total scheme	LUTT163014	Request to install pedestrian guard railing to stop children exiting the library straight into vehicles using the road	£5,000	
21	High Street, Saffron Walden opposite Cross Keys- Drop kerbs	Quarter 4	Total scheme	LUTT163019	Implement drop kerbs	£3,000	Additional funding for the installation was agreed in the January meeting and the works for all sites are scheduled to be completed in Mid-March.
22	Hill Street Saffron Walden - Drop kerbs	Quarter 4	Total scheme	LUTT163015	Implement drop kerbs in the vicinity of Dominos	£3,000	Additional funding for the installation was agreed in the January meeting and the works for all sites are scheduled to be completed in Mid-March.

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL - 26th MARCH 2018
REPORT 1: UPDATE ON SCHEMES APPROVED

Key:	COMPLETED
	CANCELLED

Ref	Scheme name	Estimated Finish	Scheme stage	Cost Code	Works Description	Allocated Budget	Comments
23	Market Hill Saffron Walden - Drop kerbs	Quarter 4	Total scheme	LUTT163016	Implement drop kerbs in the vicinity of the Kings Arms (PH)	£3,000	Additional funding for the installation was agreed in the January meeting and the works for all sites are scheduled to be completed in Mid-March.
24	London Road Saffron Walden - Drop kerbs	Quarter 4	Total scheme	LUTT163017	Implement drop kerbs in the vicinity of the hair salon	£3,000	Additional funding for the installation was agreed in the January meeting and the works for all sites are scheduled to be completed in Mid-March.
25	Church Street Saffron Walden - Drop kerbs	CANCELLED	Total scheme	LUTT163018	Implement drop kerbs in the vicinity of 31a Church Street	£3,000	Further investigations identified that it would not be possible to install at this site due to the presence of utilities under the footway together with a lack of available space.
26	Margaret Street, Thaxted - Junction realignment	Quarter 4	Total scheme	LUTT162031	Implementation of works proposed in feasibility study undertaken in 2015 for relining and junction realignment at junction with Weaverhead Lane	£17,500	The installation works are due to commence mid March.
27	Sampford Road, Thaxted - New footway implementation	COMPLETE	Total scheme	LUTT163005	Implementation of a short section of new footway as designed in 2017/18	£12,000	See appendix 1 for completed photos.

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL - 26th MARCH 2018
REPORT 1: UPDATE ON SCHEMES APPROVED

Key:	COMPLETED
	CANCELLED

Ref	Scheme name	Estimated Finish	Scheme stage	Cost Code	Works Description	Allocated Budget	Comments
Approved Schemes - For Delivery in 2018/19							
28	Bridleway 36 Clavering	2018-19 Financial year	Total scheme	LUTT168010	Further surface improvements following on from works undertaken in 2014	£30,000	Following discussions in the September panel meeting the members agreed that this scheme should remain in the programme for 2018-19.
29	Crix Green Felsted - Signage	2018-19 Financial year	Feasibility	LUTT162045	Warning signage for the bends	£4,000	At the January meeting, the members agreed to progress this as a priority scheme.
30	B1053 / B1054 section between Radwinter and Hempstead - Deer warning signage	2018-19 Financial year	Total Scheme	LUTT162042	Request to look into deer warning signage	£6,500	At the January meeting, the members agreed to progress this as a priority scheme.
31	Manuden Road, Manuden and Berden - Chevron signs	2018-19 Financial year	Total Scheme	LUTT162064	Request for chevron signs to increase awareness of the s-bend	£8,000	At the January meeting, the members agreed to progress this as a priority scheme.
32	Ashdon primary - Advisory 20 outside the school	2018-19 Financial year	Total Scheme	LUTT162065	The Parish have reported concerns over speeding. Possible study into measures outside the school	£17,000	At the January meeting, the members agreed to progress this as a priority scheme.
33	Walden Road, Little Walden - Speed limit amendments	2018-19 Financial year	Design	LUTT162066	Initial design and TRO for reducing the existing 40mph limit to 30mph and also to introduce a new 40mph buffer limit.	£4,000	At the January meeting, the members agreed to progress this as a priority scheme.
34	Elizabeth Way j/w Lavender Fields, Saffron Walden - Keep clear markings	2018-19 Financial year	Total Scheme	LUTT162072	Request for keep clear markings to enable vehicles to get out of the car park	£4,500	At the January meeting, the members agreed to progress this as a priority scheme.
35	Cambridge Road, Quendon outside Waterbutt Cottages	2018-19 Financial year	Feasibility	LUTT172011	Feasibility study to look at ways of improving the parking situation outside the Cottages.	£4,000	At the January meeting, the members agreed to progress this as a priority scheme.
36	Bumpstead Road, Hempstead - 40mph buffer speed limit	2018-19 Financial year	Design	LUTT172003	TRO and design works associated with a 40mph buffer and gateway feature	£4,000	At the January meeting, the members agreed to progress this as a priority scheme.
37	Rookery Lane, Wendens Ambo - Signage amendments	2018-19 Financial year	Total Scheme	LUTT172004	Implementation of signage recommendations following on from the feasibility study undertaken in 2016.	£5,000	At the January meeting, the members agreed to progress this as a priority scheme.
38	Ross Close, Saffron Walden - Pram crossings	2018-19 Financial year	Total Scheme	LUTT172005	Installation of 1 pair of pram crossings outside the access to the Junior School	£8,000	At the January meeting, the members agreed to progress this as a priority scheme.
39	Hollow Road, Widdington - Advanced height restriction signage	2018-19 Financial year	Total Scheme	LUTT172016	Detailed design and installation of improved signage on the approach to the low bridge as identified in the feasibility study	£8,000	At the January meeting, the members agreed to progress this as a priority scheme.

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL - 26th MARCH 2018
REPORT 1: UPDATE ON SCHEMES APPROVED

Key:	COMPLETED
	CANCELLED

Ref	Scheme name	Estimated Finish	Scheme stage	Cost Code	Works Description	Allocated Budget	Comments
40	North Hall Bridge, Quendon - Advanced height restriction signage	2018-19 Financial year	Total Scheme	LUTT172017	Detailed design and installation of improved signage on the approach to the low bridge as identified in the feasibility study	£8,000	At the January meeting, the members agreed to progress this as a priority scheme.
41	B1051 Stansted Road, Stansted - Advanced weight limit signage	2018-19 Financial year	Total Scheme	LUTT172019	Detailed design and installation of improved signage on the approach to the weight limit as identified in the feasibility study	£21,000	At the January meeting, the members agreed to progress this as a priority scheme.
42	Ugley Road, Ugley - Width restriction	2018-19 Financial year	Total Scheme	LUTT172020	Detailed design and installation of improved signage on the approach to the width restriction as identified in the feasibility study	£8,000	At the January meeting, the members agreed to progress this as a priority scheme.
43	Wenden Road, Arkesden measures	2018-19 Financial year	Total Scheme	LUTT172023	Measures to look at protecting a listed building on a narrow lane from being struck	£6,000	At the January meeting, the members agreed to progress this as a priority scheme.
44	Steventon End, Ashdon - Junction improvements	2018-19 Financial year	Total Scheme	LUTT172024	Request to look at the Walden Road junction with Steventon End	£4,500	At the January meeting, the members agreed to progress this as a priority scheme.
45	Chelmsford Road, Barnston - Deer warning signs	2018-19 Financial year	Total Scheme	LUTT172025	Deer warning signs on Chelmsford Road Barnston at either end of the village	£6,500	At the January meeting, the members agreed to progress this as a priority scheme.

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL LOCAL HIGHWAY PANEL – 26th MARCH 2018 REPORT 2 – POTENTIAL CAPITAL SCHEMES

At the January Panel meeting members recommended schemes to the value of £157,000 leaving a sum of £79,000 to be allocated.

The following potential scheme list identifies all of the scheme requests which have been received for the consideration of the Uttlesford District Local Highways Panel. The Members are asked to review these schemes, finalise their scheme funding recommendations for the schemes they wish to see delivered in 2018/19 and remove any schemes the Panel would not wish to consider for future funding.

The breakdown of scheme types available for consideration in 2018/19 is as below:

Scheme Type	Total Estimated Costs
Traffic Management	£256,450
Walking	£0
Passenger Transport	£10,500
Cycling	£0
Public Rights of Way	£215,000
Total	£481,950

The RAG column acknowledges what the status of the request is as follows:

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	£256,450
------------------------	----------

Ref	Location	Description	Problem	Parish	Cost Code	Estimated cost	Comments	RAG
1	Wicken Road, Wicken Bonhunt - 2nd VAS	Request to consider a second VAS for the Clavering end of the village	Speeding concerns following the reduction of the speed limit from 40mph to 30mph	Wicken Bonhunt	LUTT172013	-	The site that has been requested for a VAS sign falls short of meeting the criteria for a VAS. Approval from the Cabinet Member is being sought.	R
2	Chelmsford Road, Barnston - road widening works	Possible road widening following on from feasibility study undertaken in 2015-16	Parish are concerned about the width of the road leading into Barnston as when two lorries meet one needs to mount the footway thus endangering pedestrians	Barnston	LUTT162030	£160,000	Although this has previously been looked at and ruled out as being a viable scheme for the LHP due to the costs, it is the intention to undertake further surveys of the utilities to ascertain if there is an alternative to costly stats diversions.	G
3	Littlebury Green Road and Catmere End	Request for Quiet Lanes	Narrow roads with no footways	Littlebury	LUTT162056	TBC	Quiet Lane requests are now on hold subject to the a trial that is due to be undertaken in 2018-19. The outcome of this trial will determine if further Quiet Lanes could be considered.	V
4	Bullocks Lane, Hope End - no through road	Request for 'no through road' signage	There are no signs to advise vehicles at the Hope End junction which causes vehicles to get stuck down Bullocks Lane	Great Canfield	LUTT162060	TBC	In validation.	V
5	Sampford Road/Walden Road - 40mph buffer	Request for a 40mph buffer on Walden Road Thaxted to incorporate the Sampford Road junction and also to cover the Bellropes estate on Sampford Road	On Sampford Road there is currently no speed limit to cover the new housing estate on Bellropes Meadows	Thaxted	LUTT162062	TBC	This is currently being looked at to ascertain if the speed limit can be incorporated into nearby development works.	V
6	Stansted Mountfitchet - Signage review	Request to look into the signage around Stansted Mountfitchet and amend as appropriate	Signage does not indicate some of the weight limits or car parks around Stansted Mountfitchet	Stansted Mountfitchet	LUTT162074	TBC	In validation.	V
7	Dell Lane, Little Hallingbury - junction concerns	Request to look at improving the safety for vehicles approaching and exiting the junction opposite The George pub	The Parish Council believe that the sight lines when exiting Dell Lane are poor, together with concerns over the speed of traffic approaching this location	Little Hallingbury	LUTT172014	TBC	In validation.	V

Ref	Location	Description	Problem	Parish	Cost Code	Estimated cost	Comments	RAG
8	Sawbridgeworth Road, Little Hallingbury	Request to look at reviewing the signage for the sharp bend leaving Gaston Green towards Sawbridgeworth direction	Concerns over driver behaviour approaching these bends	Little Hallingbury	LUTT172015	TBC	In validation.	V
9	Ugley Green - advanced width restriction signage	Detailed design and installation of improved signage on the approach to the width restriction as identified in the feasibility study	Unclear signage on the approach to the bridge	Ugley	LUTT172018	£27,750		G
10	Gate House bridge, Ugley / Henham - advanced signage	Detailed design and installation of improved signage on the approach to the low bridge as identified in the feasibility study	Unclear signage on the approach to the bridge	Ugley / Henham	LUTT172021	£43,700		G
11	Leaden Roding school VAS	Request for VAS or other suitable measure	Perception of speeding outside the school	Leaden Roding	LUTT172022	TBC	In validation.	V
12	Great Easton - footway phase 2	Installation of footway between Rebecca Mead and the B184	No current footway to link the primary school with the residential areas of the village and other local amenities	Great Easton	LUTT173004	TBC	The revised estimate upon completion of the detailed design will help determine if the Panel can commit to another high value scheme.	A
13	Parsonage Road, Takeley	Request to look at safety in vicinity of High House nursery school	Safety concerns raised by the parish following an incident involving a pedestrian	Takeley	LUTT172026	TBC	In validation	V
14	Old Mead Road Henham - speed limit request	Request to look at extending the existing 40mph speed limit		Henham	LUTT172027	TBC	In validation.	V
15	Chickney Road, Henham speed limit extension	Request to look at extending the existing 30mph limit out to incorporate new properties which are being constructed	The speed limit does not extend far enough	Henham	LUTT172028	TBC	In validation.	V

Ref	Location	Description	Problem	Parish	Cost Code	Estimated cost	Comments	RAG
16	Bedlars Green Road,	Request to look at safety improvements at the junction	Poor visibility for vehicles exiting the lane by the PH	Great Hallingbury	LUTT172029	TBC	In validation.	V
17	Dunmow Road Leaden Roding traffic calming	Request to look at a VAS or traffic calming on the approach to the Primary School	Speed surveys have indicated that there is speeding as you enter Leaden Roding on Dunmow Road	Leaden Roding	LUTT172030	TBC	In validation.	V
18	Great Dunmow VAS	The Town Council have requested that Braintree Road, Stortford Road and North Street are investigated for possible VAS installation	Perception of speeding at the three central locations	Great Dunmow	LUTT172031	-	The speed surveys have been completed on the three roads requested and all sites indicate good compliance with the speed limit so do not meet the criteria for a VAS.	R
19	Bolford Street, Thaxted	Request to consider installing a 40mph buffer	Several houses on Bolford Street are in the de-restricted area and vehicles are not slowing down soon enough for the populated parts of Thaxted	Thaxted	LUTT172031	TBC	In validation.	V
20	Hall Road, Henham	Request to consider extending the existing speed limit	There are concerns that the 30mph speed limit does not extend far enough to include all properties	Henham	LUTT172046	TBC	In validation.	V
21	Walden Road, Hadstock - footway	Request to look at the possibility of installing a footway along Walden	Pedestrians do not currently have a safe passage to walk to the village amenities	Hadstock	LUTT173007	TBC	In validation.	V
22	Walden Road, Hadstock - VAS	Request to look at a second VAS for southbound traffic at the northern end of the village	Concerns of speeding	Hadstock	LUTT172037	TBC	The speed surveys have been completed and indicate that the site falls short of meeting the criteria for a VAS.	R
23	Anso Road, Hempstead - speed limit	Request to consider if Anso Road can be subject to a speed limit	Anso Road is narrow and although it is a B road is not appropriate for larger vehicles	Hempstead	LUTT172033	TBC	The validation has identified that the speeds of traffic are at acceptable levels so a speed limit would not be necessary.	R
24	Walden Road - Little Walden	Request to look at improving the safety on the approach to Stonebridge	Several non injury accidents have occurred which has caused damage to the railings and caused concern to the Parish	Little Walden	LUTT172035	TBC	In validation.	V

Ref	Location	Description	Problem	Parish	Cost Code	Estimated cost	Comments	RAG
25	Audley End Road, Audley End, Saffron Walden	Request to look at a speed limit reduction or pedestrian improvements on the approach to Audley End House	The overflow car park for Audley End mini railway is on the southern side of the road and the lack of footway means pedestrians need to walk in the carriageway which is subject to a 40mph limit	Saffron Walden	LUTT172034	TBC	In validation.	V
26	Duck Street, Little Easton - 40mph buffer speed limit	Implementation of a 40mph buffer speed limit as designed and advertised in 2017-18	The Parish Council want to pursue a speed limit to join up the two sections of Little Easton	Little Easton	LUTT162036	TBC	Awaiting the conclusion of the TRO process and subject to no objections being received the project can be considered for funding.	A
27	The Street, High Easter - 40mph buffer speed limit	Implementation of a 40mph buffer speed limit as designed and advertised in 2017-18	The Parish feel that the existing 30mph speed limit does not extend far enough and they would like to incorporate additional properties	High Easter	LUTT162016	TBC	Awaiting the conclusion of the TRO process and subject to no objections being received the project can be considered for funding.	A
28	Uttlesford SLR sites	Implementation of measures identified in the Uttlesford speed limit review as funded in 2017-18	Concern that some of the signage locations do not match with the legal orders		LUTT162051	TBC	Awaiting the completion of the feasibility study to understand what amendments are needed.	A
29	High Easter Road, Barnston - Mini roundabout improvements	Installation of works recommended in the feasibility study undertaken in 2017/18	Vehicles approaching Barnston from the Dunmow direction are not giving way at the mini roundabout	Barnston	LUTT162067	TBC	Awaiting the completion of the feasibility study to understand what amendments are recommended.	A
30	Castle Street j/w Museum Street	Installation of works recommended in the feasibility study undertaken in 2017/18	Vehicles are driving down Museum Street the wrong way as they are entering the road where there is a no entry	Saffron Walden	LUTT162063	TBC	Awaiting the completion of the feasibility study to understand what amendments are recommended.	A
31	Manuden Road / The Street Manuden - Kerbing	Installation of kerbing as identified in feasibility study undertaken in 2017-18	Mud and debris from the verges is being washed down the road and is contributing to flooding problems.	Manuden	LUTT162043	TBC	Awaiting the completion of the feasibility study however it is possible that land acquisition might be required.	A
32	Rosemary Lane junction with North Street, Great Dunmow - Mini roundabout realignment	Installation of works recommended in the feasibility study undertaken in 2017/18	Existing arrangement does not provide much deflection meaning vehicles are not stopping to give way to North Street traffic	Great Dunmow	LUTT162052	TBC	Awaiting the completion of the feasibility study.	A
33	Hatfield Forest approach - Advanced warning low bridge signage	Installation of works recommended in the feasibility study undertaken in 2017/18	Currently there is a lack of signage on the approach to the Hatfield Forest Road warning of the low bridge. Subsequently large vehicles are realising too late and having to turn in driveways to avoid the bridge	Takeley	LUTT162044	£21,000	The feasibility study has been completed and distributed to members.	G

Ref	Location	Description	Problem	Parish	Cost Code	Estimated cost	Comments	RAG
34	Saffron Walden town centre - Weight limit review	Installation of works recommended in the feasibility study undertaken in 2017/18	Concerns raised about the confusing weight limits in and around Saffron Walden	Saffron Walden	LUTT162070	TBC	Awaiting the completion of the feasibility study.	A
35	Great Chesterford - Safety improvements	Request to look at road safety through the village	Concerns of speeding	Great Chesterford	LUTT172036	TBC	In validation - speed surveys required	V
36	Bran End, Stebbing - VAS	Request for a VAS	Concerns of speeding	Stebbing	LUTT172038	-	The speed surveys have been completed and indicate that the site does not meet the criteria for a VAS.	R
37	Aythorpe Roding - Traffic calming	Request for measures including speed limit reduction and traffic calming	Concerns of speeding	Aythorpe Roding	LUTT172039	TBC	In validation.	V
38	Bacon End, Great Canfield - Signage	Request to look measures to deter larger vehicles from using Bacon End	Concerns of speeding and of larger vehicles using Bacon End as a cut through	Great Canfield	LUTT172040	TBC	In validation.	V
39	Langley Lower Green - Speed Limit	Request to look at introducing a 30mph speed limit through Langley Lower Green which is currently derestricted	Concerns of speeding	Langley	LUTT172041	TBC	In validation.	V
40	A1060 Margaret Roding - VAS	Request for a permanent VAS	Concerns of speeding	Margaret Roding	LUTT172042	TBC	In validation.	V
41	Chapel Hill, Berden - Safety improvements	Request to look at improving pedestrian safety where no footpath exists	No footpath so pedestrians need to share the road with vehicular traffic	Berden	LUTT172043	TBC	In validation.	V
42	Silver Street, Stansted - Gateway	New village gateway sign	There is currently no signage to indicate you have arrived in Stansted	Stansted Mountfitchet	LUTT172044	TBC	In validation.	V
43	High Street, Stebbing	Request for VAS outside the school	Concerns of speeding	Stebbing	LUTT172045	TBC	In validation.	V
44	Hawkins Hill Little Sampford - speed	Request for a 40mph speed limit on Hawkins Hill	The Road is currently derestricted	Little Sampford	LUTT172047	TBC	In validation.	V
45	Main Road, Felsted - on the approach to Milch Lane - Safety improvements	Request to improve the signage on the approach to the Milch Lane junction for southbound traffic	Vehicles have been regularly leaving the road on the bend	Felsted	LUTT172048	TBC	In validation.	V
46	Cambridge Road, Stansted - Road widening	Feasibility study to investigate options for improving traffic flow	Problems on Cambridge Road where the road is narrowed from the bus stop and the loading bay	Stansted Mountfitchet	LUTT172049	£4,000		G

Walking

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

Ref	Location	Description	Problem	Parish	Scheme Category	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Church Street, Saffron Walden - Footway widening	Feasibility to look at the possibility of widening the footway close to the junction with Museum Street	The footway is currently too narrow for a pushchair or wheelchair to navigate	Saffron Walden	Walking	Feasibility	LUTT173002	TBC	In validation.	V
2	East Street / Cates Corner, Saffron Walden - outside the old Police Station grounds - Buildout	Request for a buildout to reduce the width that pedestrians need to cross the road	The high volume of traffic means that pedestrians have little opportunity to cross the road. Reducing the width by means of a buildout would better crossing options for pedestrians	Saffron Walden	Walking	Feasibility	LUTT173003	TBC	In validation.	V
3	Ashdon Road, Saffron Walden - Footway	Request to look at installing a new footway from the junction with Crutton Road to the existing footway alongside Homebase	When the new development was built a provision for a footway was not considered meaning that pedestrians need to cross the road twice to head towards the town centre area	Saffron Walden	Walking	Feasibility	LUTT173004	TBC	In validation.	V
4	Church Street, Saffron Walden - Pedestrian improvements	Request to explore possibilities for improving the pedestrian crossing options towards Museum Street	Pedestrians experience problems crossing Church Street from the top of Market Hill due to the lack of visibility	Saffron Walden	Walking	Feasibility	LUTT172032	TBC	In validation.	V
5	Ashdon Road, Saffron Walden - Footway	Request to look at installing a footway to connect the new development on Clutton Road with Elizabeth Way	Currently there is no footway link for pedestrians	Saffron Walden	Walking	Feasibility	LUTT173008	TBC	In validation.	V
6	Church End, Ashdon - Possible footway	Request to look at improving safety at Church End	There is currently no footway to bring pedestrians to Church End meaning residents are forced into the road where the visibility is blind and the road is narrow	Ashdon	Walking	Feasibility	LUTT173009	TBC	In validation.	V
7	Radwinter Road, Saffron Walden - Footway improvements	Request to look at ways of improving the existing footpath between Saffron Walden and Swards End	The route linking Swards End to Saffron Walden is very narrow and does not encourage pedestrian movement	Saffron Walden / Swards End	Walking	Feasibility	LUTT173010	TBC	In validation.	V
8	Chaters Hill, Saffron Walden - Dropped kerb	Request to install a dropped kerb on Chaters Hill to allow cyclists to drive straight onto the Common without dismounting	Dropped kerb to allow cyclists to access the Common from Chaters Hill without dismounting	Saffron Walden	Walking	Total scheme	LUTT173011	TBC	In validation.	V

Passenger Transport

Total Value of schemes	£10,500
------------------------	---------

Ref	Location	Description	Problem	Requested by	Parish	Cost Code	Estimated cost	Comments	RAG
1	Ross Close, Saffron Walden bus shelter	Replacement bus shelter	Existing shelter has deteriorated and no longer offers adequate coverage to	Saffron Walden Town Council	Saffron Walden	LUTT175001	£10,500		G

Public Rights of Way

Total Value of schemes	£215,000
------------------------	-----------------

Ref	Location	Description	Problem	Parish	Scheme Category	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Byway 3 Great Canfield - drainage and surface improvements	Resurfacing and drainage improvements		Great Canfield	Public Rights of Way	Total scheme	LUTT168005	£45,000		G
2	Byway 75 Debden	Drainage and surface improvements		Debden	Public Rights of Way	Total scheme	LUTT168007	£45,000		G
3	Byways 24/22/99 Tilty/Broxted and Thaxted	Surface improvements		Thaxted	Public Rights of Way	Total scheme	LUTT168008	£90,000		G
4	Byway 46-34 Between Lubberhedges Lane and Long Green Lane, Bardfield Sailing	Byway needs reinstatement and winter closure	This route is/was used frequently by walkers and residents but is now impassable	Stebbing	Public Rights of Way	Total scheme	LUTT168006	£35,000		G

UTTLESFORD DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL LOCAL HIGHWAY PANEL – 26th MARCH 2018 REPORT 3: HIGHWAYS RANGERS

RANGERS WORKS

The process surrounding making requests for works by the Uttlesford Rangers was changed for 2017-18.

In line with a uniformed process across all twelve District / Borough and City Councils in Essex all Parishes and Councillors in Essex were emailed in April 2017 outlining the new way of working.

The main amendment being that requests are to be completed on the Rangers Request form supplied in the email and returned to the dedicated LHP Rangers email address instead of submitting the request using the online portal.

Requests will then be collated and submitted to the Rangers team on a monthly basis.

We will be unable to provide timescales for when specific requests will be attended to as the nature of the request and the time of year will dictate the priorities which will be assigned by the Rangers team.

The lists of requests and completion dates where appropriate will be reported back to the Panel at the quarterly LHP meetings.

The following report identifies the Rangers requests for the months covering August 2017 up to February 2018 as well as including before and after pictures of several jobs completed.

BEFORE **AFTER**
Footpath on Cambridge Road, Newport opposite Waterloo House

Footpath on Church Lane in White Roding

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
UTT-17-08-01	Great Dunmow	Standrums	Standrums	Vegetation trimming	Rear of 11 Standrums - Dead tree needs removing		02/08/2017		UNSUITABLE
UTT-17-08-02	Great Dunmow	Millers Croft	Millers Croft	Vegetation trimming	Please arrange for the hedgerow at the bottom of Millers Croft be cut back as it is very overgrown.				
UTT-17-08-03	High Easter	Poplar Road	Jw Rands Road,	Painting	Clean and paint finger post direction sign.	3139994	03/08/2017		
UTT-17-08-04	High Easter	Lofty Green Road	Jw Shooters hatch Road.	Painting	Wash and paint finger post direction sign	3140127	03/08/2017	03/10/2017	
UTT-17-08-05	High Easter	Shooters Hatch Road	Jw Green Street.	Other (explain in notes)	Missing finger on direction finger post	3140169	03/08/2017	31/10/2017	COMPLETE
UTT-17-08-06	Little Hallingbury	Motts Green Road	From jw A1060 to stream bridge, approx 100m.	Vegetation trimming	Verge nettles Overgrown. Approx 100m.	3145620	18/08/2017		
UTT-17-08-07	Newport	Cherry Garden Lane	O/S Nos 17 to 29	Vegetation trimming	Vegetation growing through f/w.	3140011	03/08/2017	25/08/2017	COMPLETE
UTT-17-08-08	Saffron Walden	New Pond Lane	From jw B184 to Bridge over the Slade	Vegetation trimming	Vegetation encroaching footway.	3145407	18/08/2017	21/09/2017	COMPLETE
UTT-17-08-09	Stansted Mountfitchet	Silver Street	Opp jw Sanders Close.	Vegetation trimming	Over growing vegetation encroaching Fway. Approx 15m	3141921	10/08/2017	28/11/2017	COMPLETE
UTT-17-08-10	Stebbing	Watch House Road	Remote Fway opp junction with Lubberhedges Lane.	Vegetation trimming	Side Fway both sides. Approx 120m.	3139306			
UTT-17-08-11	Thaxted	Margaret Street	The verges on the right hand side as you head down Margaret Street passed the old public toilet building	Vegetation trimming					
UTT-17-08-12	Little Dunmow	Station Road	At the junction with the B1256	Vegetation trimming	ADHOC SAFETY CUT - Safety cut			23/08/2017	COMPLETE
UTT-17-08-13	Great Dunmow	Brook Fields		Vegetation trimming	ADHOC JOB - Cut nettles back from edge of path			23/08/2017	COMPLETE
UTT-17-08-14	Quendon And Rickling	Throughout		Vegetation trimming	ADHOC JOB - claim back the path from encroachment and clear overhanging vegetation. - Job took two days			25/08/2017	COMPLETE
UTT-17-08-15	Great Easton		At the ford	Other (explain in notes)	Repair railings on the footbridge			29/08/2017	COMPLETE
UTT17-09-01	Aythorpe Roding	B184	north of Gunners Green to Axe and Compasses car park	Vegetation trimming	obstructed pavement		06/09/2017	29/11/2017	COMPLETE
UTT17-09-02	Aythorpe Roding	B184	south of West Point to Leaden Roding	Vegetation trimming	obstructed pavement		06/09/2017	29/11/2017	COMPLETE
UTT17-09-03	Flitch Green	Fitzwalter Road	Between nos 10 and 12.	Vegetation trimming	Cut back vegetation on both sides. Approx 20m.		05/09/2017		
UTT17-09-04	Great Dunmow	Millers Croft	Millers Croft	Vegetation trimming	Please arrange for the hedgerow at the bottom of Millers Croft be cut back as it is very overgrown.		25/09/2017		
UTT17-09-05	Great Dunmow	Church End	Jw Bigods Lane.	Sign cleaning	Wash and clean finger post.		14/09/2017		
UTT17-09-06	Great Dunmow	Beaumont Hill	Os Flitan Mere.	Vegetation trimming	Cut back vegetation to expose direction sign.		14/09/2017		
UTT17-09-07	Great Dunmow	Barberry Path	Whole length both sides.	Vegetation trimming	Cut back bushes. Both sides. Approx 50m.		14/09/2017		
UTT17-09-08	Great Dunmow	New Street Passage	Whole length; both sides.	Vegetation trimming	Cut back weeds and nettles. Approx 100m.		25/09/2017	19/12/2017	COMPLETE
UTT17-09-09	Great Dunmow	Warners	Access properties 1 -4	Vegetation trimming	Cut back bushes. Approx 5m		25/09/2017		
UTT17-09-10	Hadstock	Walden Road	Alongside St Botolphs Church for 300mtrs, approx.	Vegetation trimming	Vegetation(Trees) encroaching sections of c/w.		15/09/2017		
UTT17-09-11	Little Easton	Duck Street	Jw Laundry Lane.	Other (explain in notes)	Replace missing wooden finger post directional sign "Laundry Lane "		14/09/2017		
UTT17-09-12	Little Hallingbury	Latchmore Bank	Between bus stop and Orchard End.	Vegetation trimming	Face back hedge and side rear of Fway. Approx 20m.		15/09/2017	27/11/2017	COMPLETE
UTT17-09-13	Little Hallingbury	Latchmore Bank	Between bus stop and jw Dell Lane.	Vegetation trimming	Face back hedge/ trees. Approx 50m. For .		18/09/2017	27/11/2017	COMPLETE

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
UTT17-09-14	Manuden	The Street	On the village green opposite the Yew Tree pub		We have 2 or even 3 wooden bollards down our village green in Manuden. The bollards attach to a chain link fence, around the green. Would it be possible for the to come and repair/ re-set the bollards		28/09/2017		
UTT17-09-15	Newport	Pond Cross Way	O/S No21	Vegetation trimming	Vegetation encroaching footway.		11/09/2017	30/11/2017	COMPLETE
UTT17-09-16	Quendon And Rickling	Cambridge Road	North of Manor Farm.	Vegetation trimming	Side Fway and face back hedge. Approx 100m.		08/09/2017	18/12/2017	COMPLETE
UTT17-09-17	Stansted Mountfitchet	B1383 - Pines Hill	Stretch of path between the Old Bell and Brooklands		Path needs clearing		05/09/2017		
UTT17-09-18	Stansted Mountfitchet	Church Road	From Elms Farm uphill to Foresthall School	Vegetation trimming	Overgrown hedge and resident struggled to get wheelchair along path.		05/09/2017		
UTT17-09-19	Great Chesterford	Horse Meadow		Footway drainage channel cleaning	ADHOC JOB - Preparatory works ahead of clearing out the ditch			08/09/2017	COMPLETE
UTT17-09-20	Great Chesterford	Horse Meadow		Other (explain in notes)	ADHOC JOB - digging out ditch			13/09/2017	COMPLETE
UTT17-09-21	Sewards End	Radwinter Road	From Tescos leading up to Sewards End	Vegetation trimming	ADHOC JOB - Extensive siding back of the footpath - 2 days worth of work			21/09/2017	COMPLETE
UTT17-09-22	Saffron Walden	Ashdon Road	The french drains from the junction with Dawson Close heading towards the Shepards Way junction	Other (explain in notes)	ADHOC JOB - french drains cleared ahead of jetting works			27/09/2017	COMPLETE
UTT17-09-23	Hempstead	Harvey Way	The hedge on the left hand side as you leave Hempstead	Vegetation trimming	ADHOC JOB			29/09/2017	COMPLETE
UTT17-09-24	Hempstead	Onslow Corner	Culvert at the side of Sheperds Cottage	Other (explain in notes)	ADHOC JOB - Clearing culvert			29/09/2017	COMPLETE
UTT-17-10-01	Takeley	Bennett Canfield	Behind Priors Green Community Hall	Vegetation trimming	Cutting back of brambles - reported by Samantha Hursey 01438 746 990		17/10/2017		
UTT-17-10-02	Manuden	Yew Tree end of Pinchpools Road	Village Green	Other (explain in notes)	Please repair and reset black and white wooden posts around the green		13/10/2017		
UTT-17-10-03	Ugley	Cambridge Road	Between Biffa Landfill site to vicarage lane	Vegetation trimming	Walking between Vicarage Lane and the Biffa landfill site entrance on Cambridge Road, Ugley has been very tricky for many years, but it is now so over grown that it is nearly impassable, please can you give it a trim back		09/10/2017		
UTT-17-10-04	Elsenham	Hall Road	Opposite the Crown public house	Vegetation trimming	The vegetation is making the path very narrow, this is a dangours road with large lorries speeding pass		09/10/2017		
UTT-17-10-05	Saffron Walden	Castle Street	The grass area at the junction with the High Street	Vegetation trimming	ADHOC JOB - clearing sapling and tidying the small public garden area			11/10/2017	COMPLETE

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
UTT-17-10-06	Saffron Walden	Audley End	The conservation area outside the Mansion	Vegetation trimming	ADHOC JOB - Cutting the grass the the vegetation as part of the agreed regular conservation cut			03/10/2017	COMPLETE
UTT-17-10-07	Broxted	Browns End Road	Opposite the Prince of Wales PH	Vegetation trimming	ADHOC JOB - clearing path from moss and reclaimed footway width			16/10/2017	COMPLETE
UTT-17-10-08	Saffron Walden	Thaxted Road	On the zebra crossing	Vegetation trimming	ADHOC JOB - Cleared vegetation obscuring the visibility of the crossing			16/10/2017	COMPLETE
UTT-17-10-09	Hatfield Heath	Chelmsford Road	Opposite the village Hall	Other (explain in notes)	ADHOC JOB - Reset the mobile VAS post that had fallen down			17/10/2017	COMPLETE
UTT-17-10-10	Thaxted	Park Street	The path in the area of the scout hut	Vegetation trimming	ADHOC JOB - long area of footway cutting			25/10/2017	COMPLETE
UTT-17-10-11	Thaxted	Park Street	The path in the area of the scout hut	Weeding	ADHOC JOB - Weed spraying and litter picking of the route that the footpath was cleared for			26/10/2017	COMPLETE
UTT-17-10-12	Thaxted	Monk Street	Richmonds Green area	Sign cleaning	ADHOC JOB - cleaning all signs			26/10/2017	COMPLETE
LUTT17-12-01	Aythorpe Roding	B184	Outside The Axe and Compasses	Sign cleaning	ADHOC JOB - Clean the finger post			29/11/2017	COMPLETE
LUTT17-12-02	Chickney	Sibleys Lane	Jw Chickney Road, Debden.	Other (explain in notes)	Directional finger post damaged and missing road name		13/11/2017		
LUTT17-12-03	Farnham		outside the Primary School	Other (explain in notes)	ADHOC JOB - 4 days worth of work clearing the ditch and pipes			06/11/2017	COMPLETE
LUTT17-12-04	Great Dunmow	Braintree Road		Vegetation trimming	ADHOC JOB - clear vegetation from around the signs			30/11/2017	COMPLETE
LUTT17-12-05	Great Dunmow	Braintree Road	At the junction with B1256	Vegetation trimming	ADHOC JOB - clear vegetation from around the signs			30/11/2017	COMPLETE
LUTT17-12-06	Great Dunmow	B1256	Along the bypass	Sign cleaning	ADHOC JOB - wash and clean the large directional sign			30/11/2017	COMPLETE
LUTT17-12-07	Great Dunmow	B1256	at the junction with Kerridge Close	Sign cleaning	ADHOC JOB - wash signs and cut back the brambles			30/11/2017	COMPLETE
LUTT17-12-08	Great Dunmow	The Maltings	The Maltings	Vegetation trimming	Please trim hedge that borders the footpath next to 34 The Maltings. Up until 4-5 years ago the top and footpath side of the hedge was regularly cut by the Council		09/11/2017		
LUTT17-12-09	Great Hallingbury	Howe Green Road	Jw New Barn Lane.	Sign cleaning	Wash and clean and repaint finger direction sign.		03/11/2017		
LUTT17-12-10	Great Hallingbury	The Street	Jw Church Road.	Sign cleaning	Directional finger post dirty.		03/11/2017		
LUTT17-12-11	Hatfield Heath	B184	along the B184 and Sparrows Lane	Vegetation trimming	ADHOC JOB - Clear vegetation and clean the directional sign			29/11/2017	COMPLETE
LUTT17-12-12	High Roding	B184	throughout the village	Sign cleaning	ADHOC JOB - clean the speed signage			29/11/2017	COMPLETE
LUTT17-12-13	Little Hallingbury	Hatch Green	Opposite Hatch Green	Vegetation trimming	ADHOC JOB - Cut back the hedge at the back of the path			27/11/2017	COMPLETE
LUTT17-12-14	Little Hallingbury	Lower Road	North of bus shelter.	Vegetation trimming	Hedge Overgrown and encroaching Fway. Approx 20m.		01/11/2017		
LUTT17-12-15	Little Hallingbury	Lower Road	East of no 2 Shortcross.	Vegetation trimming	side Fway and face back hedge. Approx 15m.		01/11/2017		
LUTT17-12-16	Little Hallingbury	Lower Road	Adj stream bridge.	Vegetation trimming	Side fway approx 20m.		01/11/2017		
LUTT17-12-17	Quendon And Rickling	North Hall Road	At the junction with Widdington Road	Painting	ADHOC JOB - Clean down and apply undercoat paint to finger post			30/11/2017	COMPLETE
LUTT17-12-18	Quendon And Rickling	Cambridge Road	Opp The Norden.	Vegetation trimming	side Fway and face back hedge. Approx 150m.		13/11/2017		
LUTT17-12-19	Quendon And Rickling	North Hall Road	Jw Hollow Road	Other (explain in notes)	Missing directional finger post. Widdington.		22/11/2017		
LUTT17-12-20	Saffron Walden	Audley End Road	Btwn Entry/exit Saffron Walden County High School to bus stop near Copperfields.	Vegetation trimming	Vegetation encroaching sections of c/w. 100mtrs, approx, in length.		15/11/2017		
LUTT17-12-21	Saffron Walden	Thaxted Road	Various sections from near Rylstone Way to the Old Cement Kilns	Vegetation trimming	Vegetation encroaching sections of f/w and obscuring signs.		22/11/2017		

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
LUTT17-12-22	Stansted Mountfitchet	Mount Drive	From opp no 47 to opp no 8.	Vegetation trimming	Cut back vegetation encroaching Fway and raise tree height . Approx 50m.		01/11/2017		
LUTT17-12-23	Stansted Mountfitchet	Jordon Close	Stream side of road	Vegetation trimming	Vegetation has grown through fence and onto Fway. Approx 100m. .		07/11/2017		
LUTT17-12-24	Stansted Mountfitchet	Foresthall Road	Footpath running from Foresthall Road to Stony Common Road	Vegetation trimming	Fallen Tree blocking footpath		21/11/2017		
LUTT17-12-25	Stansted Mountfitchet	Foresthall Road	Foresthall Road towards Churchill Corner	Vegetation trimming	Heavily overgrown by the hedge edging the wildlife area		21/11/2017		
LUTT17-12-26	Stansted Mountfitchet	Foresthall Road	Footpath opposite Sports Centre	Vegetation trimming	In regular use by children attending the school and some are so long they are catching on clothes		21/11/2017		
LUTT17-12-27	Stansted Mountfitchet	Church Road	Footpath leading down towards the school from the airport direction	Vegetation trimming	The footpath has been encroached upon by vegetation and needs to be reclaimed		21/11/2017		
LUTT17-12-28	Stebbing	The Downs	Jw Brick Kiln Lane.	Sign cleaning	Dirty direction finger post.		23/11/2017		
LUTT17-12-29	Thaxted	Margaret Street / Weaverhead Lane	as you enter Margaret Street from weaverhead lane, directly on the right, there is a large overgrown hedge.	Vegetation trimming	Could the Rangers cut back the hedge outside Ashfield house which is highways adopted land.		21/11/2017		
LUTT18-01-01	Hadstock	Walden Road	Alongside St Botolphs Church for 300mtrs, approx.	Vegetation trimming	Vegetation(Trees) encroaching sections of c/w. Suitable for Rangers	3152550	15/09/2017	THE RANGERS CAN DO THE JOB BUT IT NEEDS TM	
LUTT18-01-02	Great Hallingbury	Howe Green Road	Jw New Barn Lane.	Sign cleaning	Wash and clean and repaint finger direction sign.		03/11/2017		
LUTT18-01-03	Great Dunmow	New Street Passage	Whole length; both sides.	Vegetation trimming	Cut back weeds and nettles. Approx 100m.	3154346	25/09/2017	08/01/2018	COMPLETE
LUTT18-01-04	Great Hallingbury	The Street	Jw Church Road.	Sign cleaning	Directional finger post dirty.		03/11/2017		
LUTT18-01-05	Saffron Walden	Stanleys Farm Road	O/S No12	Vegetation trimming	Grass plus other vegetation growing through f/w. Suitable for UDC Rangers or UDC weed control.	3161394	16/10/2017		
LUTT18-01-06	Little Hallingbury	Lower Road	North of bus shelter.	Vegetation trimming	Hedge Overgrown and encroaching Fway. Approx 20m.		01/11/2017	29/01/2018	COMPLETE
LUTT18-01-07	Berden	Little London Lane	Jw Brickhouse Lane	Sign cleaning	Directional finger post dirty and peeling paint.	3164611	30/10/2017		
LUTT18-01-08	Little Hallingbury	Lower Road	East of no 2 Shortcross.	Vegetation trimming	side Fway and face back hedge. Approx 15m.		01/11/2017	29/01/2018	COMPLETE
LUTT18-01-09	Little Hallingbury	Lower Road	East of no 2 Shortcross.	Vegetation trimming	side Fway and face back hedge. Approx 15m.	3165030	01/11/2017	29/01/2018	COMPLETE
LUTT18-01-10	Little Hallingbury	Lower Road	Adj stream bridge.	Vegetation trimming	Side fway approx 20m.		01/11/2017	29/01/2018	COMPLETE
LUTT18-01-11	Stansted Mountfitchet	Mount Drive	From opp no 47 to opp no 8.	Vegetation trimming	Cut back vegetation encroaching Fway and raise tree height . Approx 50m.	3165086	01/11/2017	31/01/2018	COMPLETE
LUTT18-01-12	Quendon And Rickling	Cambridge Road	Opp The Norden.	Vegetation trimming	side Fway and face back hedge. Approx 150m.		13/11/2017		
LUTT18-01-13	Great Hallingbury	Howe Green Road	Jw New Barn Lane.	Sign cleaning	Wash and clean and repaint finger direction sign.	3165665	03/11/2017		
LUTT18-01-14	Quendon And Rickling	North Hall Road	Jw Hollow Road	Other (explain in notes)	Missing directional finger post. Widdington.		22/11/2017		
LUTT18-01-15	Great Hallingbury	The Street	Jw Church Road.	Sign cleaning	Directional finger post dirty.	3165668	03/11/2017		
LUTT18-01-16	Saffron Walden	Audley End Road	Btwn Entry/exit Saffron Walden County High School to bus stop near Copperfields.	Vegetation trimming	Vegetation encroaching sections of c/w. 100mtrs, approx, in length.		15/11/2017		
LUTT18-01-17	Stansted Mountfitchet	Jordon Close	Stream side of road	Vegetation trimming	Vegetation has grown through fence and onto Fway. Approx 100m.	3166343	07/11/2017	31/01/2018	COMPLETE
LUTT18-01-18	Saffron Walden	Thaxted Road	Various sections from near Rylstone Way to the Old Cement Kilns	Vegetation trimming	Vegetation encroaching sections of f/w and obscuring signs.		22/11/2017		
LUTT18-01-19	Chickney	Sibleys Lane	Jw Chickney Road, Debden.	Other (explain in notes)	Directional finger post damaged and missing road name.	3168544	13/11/2017	13/02/2018	COMPLETE
LUTT18-01-20	Stansted Mountfitchet	Mount Drive	From opp no 47 to opp no 8.	Vegetation trimming	Cut back vegetation encroaching Fway and raise tree height . Approx 50m.		01/11/2017	31/01/2018	COMPLETE
LUTT18-01-21	Saffron Walden	Audley End Road	Btwn Entry/exit Saffron Walden County High School to bus stop near Copperfields.	Vegetation trimming	Vegetation encroaching sections of c/w. 100mtrs, approx, in length.	3169635	15/11/2017		

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
LUTT18-01-22	Stansted Mountfitchet	Jordon Close	Stream side of road	Vegetation trimming	Vegetation has grown through fence and onto Fway. Approx 100m. .		07/11/2017	31/01/2018	COMPLETE
LUTT18-01-23	Quendon And Rickling	North Hall Road	Jw Hollow Road	Other (explain in notes)	Missing directional finger post. Widdington.	3171668	22/11/2017		
LUTT18-01-24	Stansted Mountfitchet	Foresthall Road	Footpath running from Foresthall Road to Stoney Common Road	Vegetation trimming	Fallen Tree blocking footpath		21/11/2017	01/02/2018	COMPLETE
LUTT18-01-25	Saffron Walden	Thaxted Road	Various sections from near Rylstone Way to the Old Cement Kilns	Vegetation trimming	Vegetation encroaching sections of f/w and obscuring signs.	3171669	22/11/2017	21/02/2018	COMPLETE
LUTT18-01-26	Stansted Mountfitchet	Foresthall Road	Foresthall Road towards Churchill Corner	Vegetation trimming	Heavily overgrown by the hedge edging the wildlife area		21/11/2017	01/02/2018	COMPLETE
LUTT18-01-27	Stebbing	The Downs	Jw Brick Kiln Lane.	Sign cleaning	Dirty direction finger post.	3172049	23/11/2017	19/02/2018	COMPLETE
LUTT18-01-28	Stansted Mountfitchet	Foresthall Road	Footpath opposite Sports Centre	Vegetation trimming	In regular use by children attending the school and some are so long they are catching on clothes		21/11/2017	01/02/2018	COMPLETE
LUTT18-01-29	Stansted Mountfitchet	Cambridge Road	Opp Esso filling station	Sign cleaning	Direction sign dirty.	3174590	05/12/2017	01/02/2018	COMPLETE
LUTT18-01-30	Stansted Mountfitchet	Church Road	Footpath leading down towards the school from the airport direction	Vegetation trimming	The footpath has been encroached upon by vegetation and needs to be reclaimed		21/11/2017		
LUTT18-01-31	Quendon And Rickling	Cambridge Road	Opp The Norden.	Vegetation trimming	side Fway and face back hedge. Approx 150m.	3168427	13/11/2017		
LUTT18-01-32	Sewards End	Radwinter Road	The footpath that links Saffron Walden with Sewards End on the left hand side	Vegetation trimming	The path needs to be reclaimed from encroaching vegetation at foot level and also form overhanging branchrd		06/02/2018	06/02/2018	COMPLETE
LUTT18-01-33	Takeley	Dunmow Road	Opp Old police house.	Sign cleaning	Traffic lights sign obscured by vegetation and is dirty.	3175639	05/12/2017	23/02/2018	COMPLETE
LUTT18-01-34	Great Dunmow	Rosemary Lane	Jw Rosemary Close	Sign cleaning	Direction dirty.	3176023	06/12/2017		
LUTT18-01-35	Lindsell	Lindsell Lane	30mph limit at stream bridge.	Sign cleaning	Speed limit / village signs x 2 dirty.	3177086	08/12/2017		
LUTT18-01-36	Little Easton	Duck Street	Jw Laundry Lane.	Other (explain in notes)	Replace missing wooden finger post directional sign "Laundry Lane".	3151965	14/09/2017	02/02/2018	COMPLETE
LUTT18-01-37	White Roding	Church Lane	On Church Lane, JW A1060, os Tangmere House.	Vegetation trimming	Side footway, either side of entrance. Approx 25m.	3158309	09/10/2017		
LUTT18-01-38	Takeley	Parsonage Road	Jw Roseacres.	Sign cleaning	Direction dirty.	3175692	05/12/2017	23/02/2018	COMPLETE
LUTT18-01-39	Stebbing	The Downs	opposite Falcons and to the left of the footpath	Vegetation trimming	please cut hedge back		06/02/2018		
LUTT18-01-40	High Easter	Shooters Hatch Road	Jw Green Street.	Other (explain in notes)	Missing finger on direction finger post.	3140169	03/08/2017	30/01/2018	COMPLETE
LUTT18-01-41	Elsenham	Hall Road	from Church Lane and across Abbotsford Bridge & the beech hedge on the other side	Vegetation trimming	These hedges need a major cut back, behind street furniture to enable pedestrians to walk safely on the pavement the Primary school children can not longer go to church as the pavement is not walkable.		02/02/2018	22/08/2018	COMPLETE
LUTT18-01-42	Saffron Walden	Thaxted Road	Zebra Crossing nearside towards Thaxted. Beacon obstructed by vegetation.	Vegetation trimming	Zebra Crossing Beacon obstructed by vegetation.	3160302	11/10/2017	31/01/2018	COMPLETE
LUTT18-01-43	Langley	Lower Green	Park Lane--by Potterells-quite substantial no. LLG	Other (explain in notes)	re-set loose rails		22/05/2017	05/01/2018	COMPLETE
LUTT18-01-44	Great Dunmow	Church End	Jw Bigods Lane.	Sign cleaning	Wash and clean finger post.	3151976	14/09/2017		
LUTT18-01-45	Little Hallingbury	Lower Road	Adj stream bridge.	Vegetation trimming	Side fway approx 20m.	3165037	01/11/2017	29/01/2018	COMPLETE
LUTT18-01-46	Felsted	Chelmsford Road	Opp jw Riche Close.	Sign cleaning	Direction sign obscured by vegetation.	3177459	12/12/2017		
LUTT18-01-47	Thaxted	Hanchetts Orchard	corner of wedow road and hanchetts orchard	Vegetation trimming	there is a large tree adjoining this triangle and the residents bordering this are concerned that should it get very much bigger it will filter much of the light, they are keen to note that there is only a desire to trim this and not cut this back with too much aggression.		10/07/2017		UNSUITABLE
LUTT18-01-48	Great Dunmow	Warners	Access properties 1 -4	Vegetation trimming	Cut back bushes. Approx 5m.	3154354	25/09/2017	completed by UDC grounds maintenance	COMPLETE
LUTT18-01-49	Hadstock	Walden Road	Alongside St Botolphs Church for 300mtrs, approx.	Vegetation trimming	Vegetation(Trees) encroaching sections of c/w.		15/09/2017	RANGERS CAN COMPLETE THE JOB BUT TM IS NEEDED	

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
LUTT18-01-50	Great Dunmow	Beaumont Hill	Os Flitan Mere.	Vegetation trimming	Cut back vegetation to expose direction sign.	3151987	14/09/2017	04/01/2018	COMPLETE
LUTT18-01-51	Elsenham	High Street	Os Old Hall House / primary school.	Sign cleaning	Pedestrian crossing sign and sub plate dirty.	3175576	05/12/2017		
LUTT18-01-52	High Easter	Poplar Road	Jw Rands Road,	Sign cleaning	Clean and paint finger post direction sign.	3139994	03/08/2017	02/02/2018	COMPLETE
LUTT18-01-53	Elsenham	Hall Road	Jw Elsenham Hall	Sign cleaning	Directional finger post dirty.	3175774	05/12/2017		
LUTT18-01-54	Elsenham	Claypit Hill	Jw Tye Green Lane.	Sign cleaning	Directional finger post dirty.	3175795	05/12/2017		
LUTT18-01-55	Newport	Cherry Garden Lane	O/S Nos 17 to 29	Vegetation trimming	Vegetation growing through f/w.	3140011	03/08/2017		
LUTT18-01-56	High Easter	Lofty Green Road	Jw Shooters hatch Road.	Sign cleaning	Wash and paint finger post direction sign.	3140127	03/08/2017	02/02/2018	COMPLETE
LUTT18-01-57	Great Dunmow	Barberry Path	Whole length both sides.	Vegetation trimming	Cut back bushes. Both sides. Approx 50m.	3152005	14/09/2017		
LUTT18-01-58	Elsenham	Station Road	Jw New Road.	Sign cleaning	finger post directional sign dirty.	3161263	16/10/2017		
LUTT18-01-59	Filth Green	Fitzwalter Road	Between nos 10 and 12.	Vegetation trimming	Cut back vegetation on both sides. Approx 20m.	3148861	05/09/2017		
LUTT18-01-60	Takeley	Hawthorn Close	From opp no 25 to opp no 31.	Vegetation trimming	Cut back vegetation encroaching Cway. Approx 50m.	3157938	09/10/2017	23/02/2018	COMPLETE
LUTT18-01-61	Newport	High Street	Opp Waterloo House	Vegetation trimming	Vegetation encroaching footway.	3137525	25/07/2017		
LUTT18-01-62	Hatfield Broad Oak	High Street	Jw Dukes Orchard.	Sign cleaning	School sign dirty.	3177619	13/12/2017		
LUTT18-01-63	Broxted	Chapel End	Opp Wrens Nest	Sign cleaning	Village sign dirty.	3179481	20/12/2017		
LUTT18-01-64	Stansted Mountfitchet	Burnells Way	Opp no 5 and 7.	Vegetation trimming	Cut back vegetation encroaching Cway.	3182591	08/01/2018		
LUTT18-01-65	Takeley	The Street	Opp Tudorberry and Austin Villa.	Vegetation trimming	Vegetation Overgrown onto Fway. Approx 50m.	3183667	10/01/2018		
LUTT18-01-66	Takeley	The Street	Opp Josephs.	Vegetation trimming	Vegetation Overgrown onto Fway. Approx 50m.	3183668	10/01/2018		
LUTT18-01-67	Felsted	Burnstie Road	Jw Rayne Road.	Graffiti cleaning	Graffiti on road sign.	3187534	22/01/2018		
LUTT18-01-68	Hatfield Broad Oak	Cage End	Os Rose Cottage.	Other (explain in notes)	1. Post stump to be made safe. Protruding by 30mm.	3187764	22/01/2018	23/01/2018	COMPLETE
LUTT18-01-69	Stansted Mountfitchet	Queens Close	Opp no 8.	Other (explain in notes)	wooden fence panel damaged. See history notes.	3190636	31/01/2018		
	Barnston	Onslow Green	Within the conservation area	HOC JOB - Other (explain in notes)	Install 3 x conservations signs			07/02/2018	COMPLETE
	Aythorpe Roding	Good Easter Road	Within the conservation area	HOC JOB - Other (explain in notes)	Install 3 x conservations signs			09/02/2018	COMPLETE
	Stansted Mountfitchet	Church Road	Alongside the sports centre	HOC JOB - Other (explain in notes)	Clear out the culvert			01/02/2018	COMPLETE
	Manuden	The Street	Along the village Green	HOC JOB - Other (explain in notes)	Repair the posts around the green			25/01/2018	COMPLETE

Speed Surveys and Revenue

Ref	Scheme name	Description	Requested by	Parish	Allocated Budget
1	Sewards End speed assessment	3 x surveys within Sewards End to establish if there is a generic speeding problem	Sewards End Parish Council	Sewards End	£750
2	Takeley HGV volumes	3 x video surveys within Takeley to assess the HGV movements	Takeley Parish Council	Takeley	£1,650
3	Elder Street, Wimbish	speed survey to ascertain if there is a generic speeding problem	Wimbish Parish Council	Wimbish	£250
4	Leaden Roding school VAS	Request for VAS or other suitable measure	Leaden Roding Parish Council	Leaden Roding	£500
5	3 x surveys in and around Widdington	Surveys to assess for traffic calming and a possible speed limit extension	Widdington Parish Council	Widdington	£750
6	3 x surveys in and around Quendon	Surveys to assess if there is a generic speeding problem and if there would be scope to introduce a buffer speed limit on the north side of Quendon	Quendon and Rickling Parish Council	Quendon and Rickling	£750
7	Bumpstead Road, Hempstead speed limit extension	survey to assess if a 40mph buffer would be appropriate		Hempstead	£250
8	Rands Road, High Roding	survey to assess if a 30mph extension would be appropriate		High Roding	£250

9	Frambury Lane, Newport	survey to assess speeds and volume	Cllr Hargreaves	Newport	£250
10	Thaxted surveys	4 x surveys around the town	Thaxted Parish	Thaxted	£1,000
11	3 x surveys in Great Dunmow			Great Dunmow	£750
12	Bolford Street, Thaxted	assessment for 40mph buffer		Thaxted	£500
13	Hadstock various	4 x surveys to assess if traffic calming measures are required and if Bartlow Road can have a quiet lane		Hadstock	£1,000
14	Audley End Road, Audley End, Saffron Walden	Request to look at a speed limit reduction or pedestrian improvements on the approach to Audley End House		Saffron Walden	£250
15	High Street, Stebbing	Survey outside the school to assess for a VAS		Stebbing	£250
16	Hall Road Henham	2 x surveys to assess the request to extend the speed limit		Henham	£500
17	PV2 assessment on Dunmow Road Takeley	Request for a zebra crossing		Takeley	£1,000
18	High Street and Henham Road	2 x surveys to assess the speeds on the approach to the school		Elsenham	£500
19	Solagen repairs on existing signs			-	£5,360
20	4 x surveys in Langley Lower Green	Request for speed limits in the village		Saffron Walden	£1,000
21	PV2 for Peaslands Road, Saffron Walden	Request for a zebra crossing		Saffron Walden	£1,000

Programme	Activity code	Scheme name	Delivery method	Current stage	Anticipated finish	WORK_DESCRIPTION
S106 17-18	ZHB10001336	Birchanger Churton Fway Utt592	Supply Chain Partner	In Progress	Q1 2018/19	New footway on Birchanger Lane from Churton Development to Public House.
S106 17-18	ZHB10001365	Birchanger Street Lighting	Supply Chain Partner	In Progress	Q1 2018/19	Provide additional street lighting columns.
S106 17-18	10001398	Church Road Traffic Calming	Design Only	Cancelled	N/A	Install additional traffic calming from Church Road J/W Bury Lodge Lane (bridge) in a westerly direction to the point of the first build-out installed in previous scheme. (speed surveys highlighted that vehicles were driving at the appropriate speed for the road).
S106 17-18	10001441	Station Road Elsenham, Traffic Calming- Pm Scope	Feasibility Only	In Progress	22/03/2018	Look at possible traffic calming solutions in Station Rd Elsenham.
S106 17-18	10002567	Ashdon Rd J/W Church St Widen Ped Ref	Feasibility Only	In Progress	28/03/2018	Widen pedestrian refuge island at junction.
S106 17-18	ZHB10001394	High Lane Stansted Footway	Supply Chain Partner	Completed	17/05/2017	North of High Lane on the west side of the carriageway in a southerly direction to link with the existing footway adjacent to the gateway feature.
S106 17-18	ZHB10001337	Cambridge Road, Stansted	Supply Chain Partner	In Progress	28/03/2018	Install new zebra crossing on Cambridge Road, Stansted.
S106 17-18	ZHB10001361	Foresthall Road Speed Limit	Supply Chain Partner	Completed	02/06/2017	Convert current section of de-restricted to 40mph.
S106 17-18	ZHB10001363	Birchanger Rd/A120 Jctn Imprv'S	Supply Chain Partner	Completed	26/04/2017	Improve signage at the junction.
S106 17-18	10002564	A1051 Grove Hill Elsenham Signal Impv'S	Design Only	In Progress	16/03/2018	Improve signals at junction of Grove Hill and Lower Street.
S106 17-18	10001358	Church Rd Stansted Fway Utt592	Design Only	ON HOLD	N/A	Build a shared foot/cycleway on church Road on area of land dedicated by Elms Farm developer (Awaiting further information regarding land required).
S106 17-18	ZHB10001437	Takeley Village Pt Works	Supply Chain Partner	Completed	12/01/2018	Upgrade to bus stops in vicinity of site.
S106 17-18	ZHB10001439	Little Walden Rd/Whiteshot Way	Supply Chain Partner	Completed	02/02/2018	Install hard stand at bus stop, including flags & poles etc.

S106 17-18	ZHB10002566	Station Rd/Ridley Gdn Bus Shelter	Supply Chain Partner	Completed	31/10/2017	Install a bus shelter at the junction of Station Rd with Ridley Gardens.
------------	-------------	-----------------------------------	----------------------	-----------	------------	--

Appendix 1
Scheme photos

BEFORE

AFTER

LUTT163005 – Sampford Road, Thaxted, short section of footway