

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-01-001	Chigwell	Manor Road	O/S 22	Road sign Damaged	100 Yards Sign Facing Wrong Way	3302600	10/12/2018	29/01/2019	Completed
EPP-19-01-002	Waltham Abbey	Farm Hill Road	O/S 36a on post S7 approx. 20m from Rochford Avenue	Road sign Obscured or Dirty	Traffic Calming sign misaligned on post	3301923	10/12/2018	28/01/2019	Completed
EPP-19-01-003	Chigwell	Manor Road	Opposite 148	Road sign Obscured or Dirty	Width Restriction Sign facing wrong way	3302783	11/12/2018	29/01/2019	Completed
EPP-19-01-004	Waltham Abbey	Ninefields	Approx. 20m past j/w Paternoster Hill on l/c 1	Road sign Obscured or Dirty	School sign obscured by vegetation	3303215	11/12/2018	29/01/2019	Completed
EPP-19-01-005	Nazeing	Middle Street	O/S 16 Long Green by Bus Stop Opp BT Exchange	Bollard Damaged	K/d concrete bollard--GCNE-	3306527	17/12/2018	28/01/2019	Completed
EPP-19-01-006	Buckhurst Hill	Cedar Close	Opposite 8/9	Overgrown Vegetation	Overgrown Vegetation Encroaching footway by 2m at its worst, Approximately 18m x 2m	3306576	17/12/2018	29/01/2019	Completed
EPP-19-01-007	Nazeing	Sedge Green	J/w pecks hill O/s Kinglea Plants/Tom World	Road sign damaged	Chevron sign and posts damaged/leaning	3307004	18/12/2018	30/01/2019	Completed
EPP-19-01-008	Loughton	Pyrls Lane	By lamp column no footway1b side of no 49	Overgrown Vegetation	overhanging veg on damaged fence panel 4m , please pass to rangers to remove	3309974	31/12/2018	29/01/2019	Completed
EPP-19-01-009	Waltham Abbey	Beaulieu Drive	S/o 1 Gregory Mews	Road sign Obscured or Dirty	Blue arrow signs on post PB1 misaligned	3310571	02/01/2019	28/01/2019	Completed
EPP-19-01-010	Waltham Abbey	Beaulieu Drive	S/o 1 Patrick Grove	Road sign Obscured or Dirty	Blue arrow signs on post PB7 dirty-	3310572	02/01/2019	28/01/2019	Completed
EPP-19-01-011	Waltham Abbey	Beaulieu Drive	S/o 1 Dominic Court	Road sign Obscured or Dirty	Blue arrow signs on post PB6 dirty	3310573	02/01/2019	28/01/2019	Completed
EPP-19-01-012	Lambourne	Alderwood Close	O/S 8	Overgrown Vegetation	Overgrown Vegetation Encroaching footway by 1.5m, Approximately 12m x 1.5	3311537	02/01/2019	29/01/2019	Completed
EPP-19-01-013	Waltham Abbey	Cannon Mews	O/S 3 by s/o 12	Mis-aligned Kerb	Misaligned/rocking pcc c/w channel kerb and 6 modular paving blocks	3310729	02/01/2019	05/02/2019	Completed
EPP-19-01-014	Lambourne	Field Close	Opposite 2	HW: kerb missing	6x5 missing and 4 6x5 Loose and protruding into carriageway	3311045	03/01/2019	05/02/2019	Completed
EPP-19-01-015	Lambourne	Alderwood Drive	O/S 67	HW: kerb missing	1 6x5 Straight Kerb and 1 6x5 Dropper Loose and Rocking, Kerb Placed on Verge by Inspector	3311052	03/01/2019	30/01/2019	Completed
EPP-19-01-016	Lambourne	Knights Walk	O/S 23	Mis-aligned Kerb	2 6x5 kerbs misaligned, 4 missing and 1 damaged and broken in 2, kerb is on the verge	3311062	03/01/2019	30/01/2019	Completed
EPP-19-01-017	Lambourne	Knights Walk	O/S 28	Debris/deposit on Highway	3x1 Broken Kerb Laying on footway by Wall	3311075	03/01/2019	05/02/2019	Completed

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-01-018	Lambourne	Spur Close	Os 2	Mis-aligned Kerb	3 6x5 kerbs missing 2.7 m x 0.1 m x 100 mm	3311330	03/01/2019	30/01/2019	Completed
EPP-19-01-019	Lambourne	Spur Close	O/S 4	Mis-aligned Kerb	2 6x5 Kerbs Broken, Loose and Misaligned, Protruding into carriageway by 70mm, Put back into Place by Inspector	3311331	03/01/2019	30/01/2019	Completed
EPP-19-01-020	Lambourne	New Farm Drive	Opposite 7	Overgrown Vegetation	Overgrown Vegetation Encroaching footway by 0.75m, Approximately 2m x 0.75	3311553	03/01/2019	29/01/2019	Completed
EPP-19-01-021	Lambourne	Pancroft	O/S 94	Mis-aligned Kerb	2 6x5 Kerbs Loose and Misaligned by 50mm	3312631	04/01/2019	30/01/2019	Completed
EPP-19-01-022	Waltham Abbey	Brooker Road	O/S Comm sense	Bollard Damaged	. Broken bollard in f/w x 120mm-	3315184	09/01/2019		Unsuitable
EPP-19-01-023	Waltham Abbey	Brooker Road	Opp Comm Sense	Bollard Damaged	Broken bollard in f/w x 120mm	3315189	09/01/2019		Unsuitable
EPP-19-01-024	Waltham Abbey	Church Street	O/S 4 by vxo adj l/c 3	Mis-aligned Kerb	Misaligned/loose Pcc kerb x 50mm-	3316634	11/01/2019	04/02/2019	Completed
EPP-19-01-025	Waltham Abbey	Sewardstone Road	O/S 2 Nobel Villas Opp Lidl	Road sign Obscured or Dirty	Sign misaligned on post/facing wrong direction--	3317423	14/01/2019	28/01/2019	Completed
EPP-19-01-026	Epping	Lower Swaines	J/W Tower Road, Opposite 17	Mis-aligned Kerb	6 6x5 Kerbs Loose, Rocking and Misaligned, Vehicle Damage	3323133	25/01/2019	04/02/2019	Completed
EPP-19-02-004	Epping	Crows Road	S/O Tescos	Road sign obscured or dirty	Controlled Zone Sign Dirty and Facing Wrong Way	3324776	30/01/2019	06/03/2019	Completed
EPP-19-02-005	Epping	Crows Road	S/O Thomas Cook	Road sign obscured or dirty	Controlled Zone Sign Dirty and Facing Wrong Way	3324777	30/01/2019	15/03/2019	Completed
EPP-19-02-006	Buckhurst Hill	Roebuck Lane	Opposite Amberley Road	Other	Railing Been Hit and Damaged, Part laying in the road Please take away loose railings	3325573	01/02/2019	06/03/2019	Completed
EPP-19-02-007	Epping	Bakers Lane	O/S 55	Vegetation Trimming	Hedge Overgrown and encroaching over half the footway, Approximately 3m x 1.25m	3327603	05/02/2019	06/03/2019	Completed
EPP-19-02-008	Nazeing	Nazeing Road	From Opp Clayton Hill Country and l/c 8 to Marshgate Farm Opp Paynes Lane	Vegetation Trimming	Approx 200m x 0.4m of Overgrown grass/vegetation reducing f/w width. Siding required.	3327658	05/02/2019	06/03/2019	Completed
EPP-19-02-009	Waltham Abbey	Mallion Court	At r/o 17 adj l/c 7	Other	Misaligned c/w sett by 50mm-	3328418	07/02/2019		Unsuitable
EPP-19-02-010	Waltham Abbey	Thaxted Way	O/S 26	Verge damaged	Verge/damaged/2no wheel ruts approx. 1m x 0.4m x 150mm in places	3328993	08/02/2019		Unsuitable
EPP-19-02-011	Waltham Abbey	Hillhouse	O/S Drinks Express by BT cover	Other	F/w defect/misaligned/damaged modular paving slab-	3329610	12/02/2019		Unsuitable

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-02-012	Waltham Abbey	Hillhouse	O/S Drinks Express	Other	F/w defect/misaligned/rocking modular paving slab	3329611	12/02/2019		Unsuitable
EPP-19-02-013	Waltham Abbey	Shingle Court	R/o 5 by s/c	Other	F/w defect/misaligned modular paving approx. 1.6m x 0.4m x 20mm--and cement fillet breaking out-	3331431	15/02/2019		Unsuitable
EPP-19-02-014	Waltham Abbey	Tillingham Court	S/o 26 by s/c	Other	F/w defect/misaligned/rocking modular paving slabs approx. 1.8m x 1.2m x 30mm in places	3331969	18/02/2019		Unsuitable
EPP-19-02-015	Waltham Abbey	Tillingham Court	O/S 26	Other	F/w defect/misaligned/rocking modular paving slab--Rangers	3331970	18/02/2019		Unsuitable
EPP-19-02-016	Waltham Abbey	Tillingham Court	O/S 26 by verge and wooden bollard	Other	F/w defect/misaligned/rocking modular paving slab x 40mm-	3331971	18/02/2019		Unsuitable
EPP-19-02-017	Waltham Abbey	Wormley Court	Approx. 10m from Wrangley Court adj l/c 26	Other	F/w defect/misaligned/rocking modular paving slabs approx. 1.5m x 1.2m x 20mm in places-	3332443	19/02/2019		Unsuitable
EPP-19-02-018	Waltham Abbey	Winters Way	S/o 1 Blackmore Court	Other	F/w defect/gap between modular paving slabs approx. 3no 0.6m x 30m x 30mm in places-	3332854	20/02/2019		Unsuitable
EPP-19-02-019	Buckhurst Hill	Russell Road	J/W High Road	Road sign obscured or dirty	Zone Ends and Controlled Zone Signs Facing Wrong Way	3332960	20/02/2019	15/03/2019	Completed
EPP-19-02-020	Waltham Abbey	Winters Way	J/w Geisthorpe Court at s/o 1	Other	F/w defect/upstand to cover approx. 0.6m x 0.1m x 20mm	3333608	21/02/2019		Unsuitable
EPP-19-02-021	Waltham Abbey	Winters Way	R/o 1 Geisthorpe Court	Other	F/w defect/misaligned modular paving slabs approx 3m x 1.2m x 20mm--	3333609	21/02/2019		Unsuitable
EPP-19-02-022	Waltham Abbey	Winters Way	S/o 1 Geisthorpe Court	Other	F/w defect/misaligned modular paving slabs with gaps between joints approx 4m x 1.2m x 20mm--	3333610	21/02/2019		Unsuitable
EPP-19-02-023	Waltham Abbey	Winters Way	Between Geisthorpe Court and Blackmore Court	Other	F/w defect/misaligned modular paving slabs approx 3m x 1.2m x 20mm--	3333611	21/02/2019		Unsuitable
EPP-19-02-024	Waltham Abbey	Winters Way	Approx 10m from Blackmore Court	Other	F/w defect/misaligned/rocking modular paving slabs approx 2m x 1.2m x 20mm--	3333612	21/02/2019		Unsuitable
EPP-19-02-025	Epping	Palmers Hill	Opposite J/W Church Hill, By Slow Markings, Signpost 26	Roadsign obscured or dirty	Catholic Church Directional Sign is too low, Risk of Pedestrians walking into it. Please re erect sign at a higher point on the post	3333715	21/02/2019	11/03/2019	Completed
EPP-19-02-026	Epping	Palmers Hill	J/W Church Hill	Roadsign obscured or dirty	Give Way Sign Facing Wrong Way	3333711	21/02/2019	11/03/2019	Completed
EPP-19-02-027	Lambourne	Field Close	Opposite 1	Other	2 6x5 Kerbs Loose and Protruding into carriageway. Approximately 1.8 x 0.1 x 100mm	3335690	27/02/2019	18/03/2019	Completed
EPP-19-02-028	Epping	Highfield Green	Near to J/W Bury Lane	Vegetation Trimming	Overgrown Vegetation Encroaching footway by 0.75m. Approximately 1.5 x 0.75. Remaining footway Width 0.75	3336906	04/03/2019	06/03/2019	Completed

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-02-029	Epping	Highfield Green	O/S 12	Vegetation Trimming	Overgrown Vegetation Encroaching footway by 0.5m, Approximately 4m x 0.5. Remaining footway Width 1.5m	3336919	04/03/2019	06/03/2019	Completed
EPP-19-02-030	Epping	Lower Bury Lane	At End of Road Opposite Gate to Epping Sports Club, Next to BT Pole 1	Vegetation Trimming	Overgrown Vegetation Encroaching carriageway by 0.75m, Approximately 16m x 0.75m	3336862	04/03/2019	06/03/2019	Completed
EPP-19-02-031	Epping	Lower Bury Lane	Opposite Gate to Epping Sports Club	Vegetation Trimming	Overgrown Vegetation Encroaching carriageway by 0.5m, Approximately 4m x 0.75m	3336863	04/03/2019	06/03/2019	Completed
EPP-19-03-0001	Waltham Abbey	Monkswood Avenue	O/S 84	Roadsign damaged	Post holding parking time plate rotted/corroded	3340927	08/03/2019	04/04/2019	Completed
EPP-19-03-0002	Epping	St Johns Road	O/S 87	Roadsign missing	School Patrol Sign Missing from Post, Sign is leaning against wall in Front of No 87	3341348	08/03/2019	04/04/2019	Completed
EPP-19-03-0003	Epping	Beaconfield Avenue	Opposite 21	Kerb damaged	bullnose kerb loose and rocking by 50mms. Approximately 5.4 x 0.1 x 60mm	3342466	13/03/2019	05/04/2019	Completed
EPP-19-03-0004	Waltham Abbey	Bury Road	O/S Highbury	Roadsign obscured or dirty	Horse and rider sign misaligned on post and dirty	3344524	19/03/2019	04/04/2019	Completed
EPP-19-03-0005	Chigwell	Manor Road	O/S 1-5 Regency Apartments on VX	Kerb mis-aligned	1 Kerb on VX Loose and Misaligned, Approximately 0.9 x 0.1 x 60mm	3346372	22/03/2019	04/04/2019	Completed
EPP-19-03-0006	Chigwell	Ingleby Gardens	Signpost S1, Near J/W Lambourne Road	Roadsign obscured or dirty	Sign Misaligned and Dirty	3346449	22/03/2019	04/04/2019	Completed
EPP-19-03-0007	Roydon	High Street	O/S The Crusader PH on post 6X1C/S4	Roadsign obscured or dirty	Wig wags and school signs misaligned	3347122	25/03/2019		Unsuitable
EPP-19-03-0008	Waltham Abbey	Brickenden Court	S/o 1 by Catv cabinet	Footway defect	F/w defect/misaligned modular paving slab x 30mm in places	3350396	01/04/2019		Unsuitable
EPP-19-03-0009	Waltham Abbey	Newhall Court	R/o 5 Brickenden Court	Footway defect	F/w defect/misaligned modular paving slabs 4no x 20mm-	3350631	01/04/2019		Unsuitable
EPP-19-03-0010	Waltham Abbey	Newhall Court	S/o 22 by steps	Footway defect	F/w defect/4no misaligned/damaged modular paving slabs	3350622	01/04/2019		Unsuitable
EPP-19-03-0011	Waltham Abbey	Newhall Court	O/s 22 by Catv cover	Footway defect	F/w defect/upstand to cover/surround 1.3m x 0.1m x 30mm	3350623	01/04/2019		Unsuitable
EPP-19-04-0001	Epping	Egg Hall	Opposite 15	Vegetation cutback	Vegetation Overgrown and Encroaching footway, Approximately 5m x 0.75m	3352476	04/04/2019	03/05/2019	Completed
EPP-19-04-0002	Chigwell	Mandir Lane	S/O School, 100m from J/w High Road	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 6m x 0.75m	3352625	04/04/2019	03/05/2019	Completed
EPP-19-04-0003	Chigwell	Shillibeer Walk	S/O 29	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 10m x 1m	3352677	04/04/2019	07/05/2019	Completed

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-04-0005	Chigwell	Lambourne Close	Opposite 1	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 35m x 1.5m blocking full width of footway	3353447	05/04/2019	07/05/2019	Completed
EPP-19-04-0006	Chigwell	Lechmere Avenue	O/S 13	Roadsign obscured or dirty	No Vehicles on Verge Sign Facing Wrong Way	3354025	08/04/2019	08/05/2019	Completed
EPP-19-04-0008	Chigwell	Orchard Way	S/O 1D	Vegetation cutback	Overgrown Vegetation Encroaching carriageway, Approximately 10m x 0.75m	3356209	10/04/2019	08/05/2019	Completed
EPP-19-04-0009	Waltham Abbey	Maynard Court	R/o 40 adj l/c 2	Footway defect	F/w defect/misaligned/damaged modular paving slabs 2 no x 30mm-	3356434	10/04/2019	09/05/2019	Completed
EPP-19-04-0010	Chigwell	Great Oaks	Opposite 8	Vegetation cutback	Overgrown Vegetation Encroaching footway by 0.75m, Approximately 8m x 0.75	3360589	23/04/2019	09/05/2019	Completed
EPP-19-04-0011	Chigwell	Hycliffe Gardens	S/O 2, O/S Thames Water Station	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 10m x 1m, Leaving 0.75m of footway Remaining	3361332	24/04/2019	09/05/2019	Completed
EPP-19-04-0012	Chigwell	Hycliffe Gardens	Opposite 42, On Entrance to Garages	Vegetation cutback	2 Overgrown Trees and Branches Encroaching footway Making it difficult for Pedestrians and for cars pulling out of Junction	3361334	24/04/2019	13/05/2019	Completed
EPP-19-04-0013	Buckhurst Hill	Oak Rise	S/O 1 Chestnut Close	Vegetation cutback	Weeds Growing at edge of footway, Approximately 20m	3361427	24/04/2019	13/05/2019	Completed
EPP-19-04-0014	Waltham Abbey	Old Shire Lane	S/o Marriott Hotel by post S3	Roadsign obscured or dirty	Sign partly obscured by vegetation.	3362957	29/04/2019	14/05/2019	Completed
EPP-19-05-0001	Stapleford Abbots	Oak Hill Road	Opposite Properties Salcombe to Tradewinds	Vegetation cutback	Overgrown Undergrowth, footway Requires Siding, Approximately 250m	3365039	03/05/2019	16/05/2019	Completed
EPP-19-05-0002	Epping	Madells	S/O 88	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 20m x 1m	3365612	03/05/2019	16/05/2019	Completed
EPP-19-05-0003	Waltham Abbey	Sewardstone Road	Opp Clovelly by l/c 78 between Hawes Lane and Butlers Drive	Roadsign obscured or dirty	Width restriction sign misaligned on post-	3366267	08/05/2019	17/05/2019	Completed
EPP-19-05-0004	Waltham Abbey	Honey Lane	O/S 103 on S10	Roadsign obscured or dirty	Rab sign obscured by vegetation-	3366390	08/05/2019	17/05/2019	Completed
EPP-19-05-0005	Chigwell	Forest Avenue	Opposite 22	Vegetation cutback	Overgrown Vegetation Encroaching Whole Width of footway, Approximately 20m	3367113	09/05/2019	21/05/2019	Completed
EPP-19-05-0006	Chigwell	St Marys Way	O/S 43	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 7m x 1m	3367116	09/05/2019	22/05/2019	Completed
EPP-19-05-0007	Chigwell	Coolgardie Avenue	Between Brookside and 77	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1.25m, Approximately 30m x 1.25m	3368221	10/05/2019	22/05/2019	Completed
EPP-19-05-0008	Chigwell	Access road to David Lloyd Sports Centre	L/C 3 and 4	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1.5m, Approximately 200m x 1.5m	3370457	15/05/2019	20/06/2019	Completed

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-05-0009	Chigwell	Access road to David Lloyd Sports Centre	By L/C 6 Towards Gym	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1.5m, Completely blocking footway at some points, Approximately 130m x 1.5m	3370458	15/05/2019	20/06/2019	Completed
EPP-19-05-0010	Loughton	High Road	Opp Newham House I	Vegetation cutback	Vegetation encroaching footway. Approx 10m.	3372531	21/05/2019	19/06/2019	Completed
EPP-19-05-0011	Chigwell	Vicarage Lane	Between High Road and No 8	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 50m x 1m	3372420	21/05/2019	18/06/2019	Completed
EPP-19-05-0012	Chigwell	Roding Lane	Approximately 150m from J/w Chigwell Rise	Vegetation cutback	Overgrown Vegetation Encroaching Whole Width of footway, Approximately 10m x 2m	3372580	21/05/2019	18/06/2019	Completed
EPP-19-05-0013	Chigwell	Roding Lane	Just Before First bend coming from Chigwell Rise	Vegetation cutback	Overgrown Vegetation Encroaching Whole Width of footway, Approximately 45m x 2m	3372581	21/05/2019	18/06/2019	Completed
EPP-19-05-0014	Buckhurst Hill	Devon Close	J/w High Road	Roadsign obscured or dirty	New Road Layout Ahead Sign Misaligned and Dirty	3372826	21/05/2019	18/06/2019	Completed
EPP-19-05-0015	Waltham Abbey	Marle Gardens	R/o 5-7 and Opp 27	Vegetation cutback	Moss and weeds on f/w approx 17m x 1.6m	3373429	22/05/2019	21/06/2019	Completed
EPP-19-05-0016	Buckhurst Hill	Starling Close	O/S 20	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1m, Approximately 5m x 1m	3374337	24/05/2019	18/06/2019	Completed
EPP-19-05-0017	Waltham Abbey	Buxton Road	S/o 12 Maple Springs by kerb gully	Kerb mis-aligned	Misaligned/loose 6x5 kerb x 50mm	3374630	24/05/2019	19/06/2019	Completed
EPP-19-05-0018	Waltham Abbey	Buxton Road	O/s 48	Kerb mis-aligned	Misaligned/loose 6x5 kerb x 100mm	3374631	24/05/2019	19/06/2019	Completed
EPP-19-05-0019	Chigwell	Turpins Lane	From J/w High Road on Left Hand Side	Vegetation cutback	Overgrown Vegetation Encroaching footway by 0.75m, Approximately 30m x 0.75m	3376264	31/05/2019	17/06/2019	Completed
EPP-19-06-0001	Chigwell	High Road	O/S 160,	Vegetation cutback	Overgrown Vegetation Encroaching All of footway, Approximately 40m x 1.8m, Leaving no footway Available to Pedestrians	3376764	03/06/2019	17/06/2019	Completed
EPP-19-06-0002	Chigwell	Limes Avenue	S/O 8	Vegetation cutback	Overgrown Vegetation Encroaching footway by 0.5m, Approximately 25m x 0.5m	3378283	05/06/2019	17/06/2019	Completed
EPP-19-06-0003	Chigwell	Limes Avenue	S/O 76	Vegetation cutback	Overgrown Vegetation Encroaching footway by 0.5m, Approximately 25m x 0.5m	3378252	05/06/2019	17/06/2019	Completed
EPP-19-06-0004	Chigwell	Limes Avenue	J/w Limes Avenue, Signpost S4	Road sign obscured or dirty	Mini RAB Sign Facing Wrong Way	3380102	11/06/2019	17/06/2019	Completed
EPP-19-06-0005	Waltham Abbey	Crooked Mile	Between no 2 and Monkwood Avenue	Vegetation cutback	Overgrown weeds encroaching onto f/w	3379988	11/06/2019	21/06/2019	Completed
EPP-19-06-0006	Chigwell	Westmede	Side of 12	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 15m	3380167	11/06/2019	18/06/2019	cars parked in the way

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-06-0007	Chigwell	Limes Avenue	J/w Clayside	Vegetation cutback	Overgrown Vegetation Encroaching footway by 1.5 m at its worst point, approximately 7m x 1.5m	3380156	11/06/2019	17/06/2019	Completed
EPP-19-06-0008	Loughton	Chester Road	j/w Castell Road	Other	Paint rusty poles (Clr Pond County Member - request)		16/06/2019		
EPP-19-06-0009	Loughton	High Road	o/s no.272	Other	Paint rusty poles (Clr Pond County Member - request)		16/06/2019		
EPP-19-06-0010	Loughton	Staples Road	Shaftesbury and Staples Road	Other	Repair metal strap on jockey rails Shaftesbury and Staples Road closure. urgent, as jagged metal and near school ((Clr Pond County Member - request)		05/04/2019		
EPP-19-06-0011	Loughton	Staples Road	o/s Staples Road School	other	Paint the gurdailings outside the school black as in the conservation area. (Clr Pond County Member - request)		05/04/2019		
EPP-19-06-0012	Roydon	Parkfields	Opp 100 at j/w Low Hill Road	Roadsign obscured or dirty	K/d post and Hgv weight limit sign---GCNE-	3147260	29/08/2017		
EPP-19-06-0013	Theydon Garnon	Garnon Mead	O/S 34	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 11m x 1m	3381750	14/06/2019		
EPP-19-06-0014	Theydon Garnon	Garnon Mead	O/S 65	Vegetation cutback	Overgrown Vegetation Encroaching All of footway, Approximately 3m x 1.5m	3381757	14/06/2019		
EPP-19-06-0015	Theydon Garnon	Garnon Mead	O/S 61	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 9m x 1m	3381754	14/06/2019		
EPP-19-06-0016	Waltham Abbey	Downlands	From o/s 350 to 330 Roundhills	Vegetation cutback	Overgrown vegetation encroaching onto f/w	3381916	14/06/2019		
EPP-19-06-0017	Waltham Abbey	Downlands	From 350 to 330 Roundhills Trees rooted on land adj Springfields	Vegetation cutback	Overgrown vegetation encroaching onto f/w	3381915	14/06/2019		
EPP-19-06-0018	Epping	Theydon Grove	Footway at Side of 181	Vegetation cutback	Overgrown Weeds Encroaching footway, Approximately 30m	3382221	17/06/2019		
EPP-19-06-0019	Epping	Theydon Grove	On bend at S/O 141	Vegetation cutback	Overgrown Vegetation Encroaching Salt Bin, Approximately 8m	3383006	18/06/2019		
EPP-19-06-0020	Epping	Kendal Avenue	Opposite 34	Vegetation cutback	approximately 12m of overgrown vegetation	3382999	18/06/2019		
EPP-19-06-0021	Epping	Parklands	Side of 37	Vegetation cutback	Overgrown Vegetation Encroaching carriageway, Approximately 5m	3383823	19/06/2019		
EPP-19-06-0022	Epping	The Drummonds	O/S 3	Vegetation cutback	Overgrown Vegetation Encroaching carriageway, Approximately 3m x 0.75m	3384902	21/06/2019		

Epping Forest Rangers Report January to July 2019

DISTRICT

EPPING_FOREST

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
EPP-19-06-0023	Epping	The Drummonds	Opposite No 9 by Garage Area	Vegetation cutback	Overgrown Vegetation Encroaching Whole Width of footway, Approximately 15 m x 1.6m	3384906	21/06/2019		
EPP-19-06-0024	Buckhurst Hill	The Drive	Next to BT Pole 1a, By Garage	Vegetation cutback	Overgrown Vegetation Encroaching footway, Approximately 7m x 1.5m	3385883	24/06/2019		
EPP-19-06-0025	Buckhurst Hill	Westbury Road	Opposite 2a	Roadsign obscured or dirty	Give Way Sign Misaligned	3385908	24/06/2019		
EPP-19-06-0026	Waltham Abbey	Upshire Road	S/o 166 Opp Princesfield Road	Vegetation cutback	Overgrown vegetation encroaching onto f/w-	3386029	25/06/2019		
EPP-19-06-0027	Buckhurst Hill	Kings Avenue	O/S Kings Medical Centre, J/w Palmerston Road	Roadsign obscured or dirty	Zone Ends Sign Damaged and Facing Wrong Way	3386611	25/06/2019		
EPP-19-06-0028	Buckhurst Hill	Roebuck Lane	J/w Palmerston Road	Roadsign obscured or dirty	Give Way Sign Dirty	3387142	26/06/2019		
EPP-19-06-0029	Waltham Abbey	Horseshoe Hill	O/s St Thomas Church	Vegetation cutback	Overgrown weeds/grass encroaching onto f/w for approx 40m siding required	3387204	26/06/2019		
EPP-19-06-0030	Waltham Abbey	Horseshoe Hill	By Village Hall Opp Church	Bollard damaged	K/d concrete bollard	3387210	26/06/2019		
EPP-19-06-0031	Waltham Abbey	Broomstick Hall Road	Between Galley Hill Road and 121 on bridge	Vegetation cutback	Overgrown vegetation encroaching onto f/w	3387435	27/06/2019		
EPP-19-06-0032	Waltham Abbey	Broomstick Hall Road	O/s School Opp I/c 6	Vegetation cutback	Overgrown vegetation encroaching onto f/w	3387436	27/06/2019		
EPP-19-06-0033	Nazeing	St Leonards Road Service Road	O/s 25	Kerb damaged	Damaged/loose Pcc kerb x 100mm in places	3388319	28/06/2019		
EPP-19-07-001	Lambourne	Pancroft	Opposite 99	Vegetation cutback	Vegetation Encroaching footway, Approximately 1m x 1m	3389009	01/07/2019		

This spreadsheet is a list of requests for minor highway work that has been received by Essex County Council. Some of these requests may be suitable to be undertaken by your Highway Ranger service under the terms of the AGREEMENT between you and the County Council.

Please note the spreadsheet is not an instruction for you to undertake these activities and the requests have not been inspected. It is your responsibility to identify any activities that are suitable for your Highway Ranger Service to undertake and to issue the works instructions to your staff accordingly.