

Basildon Local Highway Panel Meeting Agenda

29th September 2015

2.00pm

Committee Room 4, County Hall

Chairman Cllr Keith Bobbin

Panel Members Cllr Kay Twitchen, Cllr Tony Hedley, Cllr Malcolm Buckley, Cllr Kerry Smith, Cllr William Archibald, Cllr Mark Ellis, Cllr Melissa McGeorge, Cllr Nigel Le Gresley

Other Attendees Sonia Church – Highway Liaison Manager, Charles Freeman – Graduate Transport Planner, Bradley Blackwell – Apprentice/Minute taker, Bernard Foster – Parish Council Representative, Cllr Ray Howard – Deputy Cabinet Member for Highways and Transportation

Page no		Item	Lead:	Papers:
	1	Welcome and Introductions	Chair	Verbal
	2.	Declarations of Interest	Chair	Verbal
1	3.	Minutes of meeting held on 30 th June and matters arising	Chair	Attached
	4.	Noak Hill Road/Wash Road Update	WP	Verbal
6	5.	Report 1 - Basildon District Approved Scheme List	WP	Attached
12	6.	Report 2 - Potential Schemes 2016/17	WP	Attached
16	7.	Report 3 – Ranger Update	WP	Attached
	8.	A.O.B.	Chair	Verbal
	9.	Date of next meetings <ul style="list-style-type: none"> • 14th January • 29th March 	Chair	Verbal

LOCAL HIGHWAYS PANEL – MINUTES AND ACTIONS

	PRESENT:
Date: 30th June 2015	Panel Members: Cllr Keith Bobbin, Cllr Anthony Hedley, Cllr Mark Ellis, Cllr Malcolm Buckley, Cllr Kerry Smith, Cllr Nigel Le Gresley
Venue: Committee Room 5, County Hall	
Apologies: Cllr Melissa McGeorge, Cllr William Archibald, Cllr Kay Twitchen	Other Attendees: Cllr Rodney Bass – Cabinet Member for Highways and Transportation, Cllr Ray Howard – Deputy Cabinet Member for Highways and Transportation, Will Price – Highway Liaison Officer, Sonia Church – Highway Liaison Manager, Gregg Speller – Highway Liaison Officer, Luisa Ribeiro – Student, Bernard Foster – Parish Council Representative

Item:	Action:	Action Owner:
1.	Welcome and Introductions Cllr Bobbin welcomed everyone to the meeting.	
2.	Declarations of Interest There were none.	
3.	Minutes of meeting held on 26th March 2015 and Matters Arising Councillor Bobbin led the Panel through the previous meeting's minutes. There were no matters arising.	
4.	Basildon District Approved Scheme List Salcott Crescent – LBAS142002 – Will Price made Panel Members aware that the safety audit had raised a number of issues with the approved scheme and the surrounding highway. Overcoming these issues would require a significant top up which would go towards street lighting improvements, carriageway and pedestrian refuge widening, the lowering of the grass bank etc. The estimate of funds required to undertake this work was £65,000. Councillor Buckley questioned whether this was a good use of Panel funds. Councillor Le Gresley voiced his support for the proposal. WP advised the Panel that they had sufficient funds within their budget to approve this scheme as well as all	

	<p>other validated potential 15/16 schemes. The Panel were asked to vote. The majority approved the scheme top up.</p> <p>Councillor Bass informed the Panel that this was their last chance to allocate funds this financial year, and that any unspent funds would be re-allocated elsewhere. He advised that Panel Members should seek to follow the recommendations of highway officers.</p> <p>Eastgate Layby – LBAS142008 – WP advised that the study was not yet complete, but that the stakeholder meeting could be used as a forum to make the final decision on which of the 3 forthcoming options should be taken forward if funds were allocated today. This was approved by the Panel.</p> <p>A129/Bakers Farm Close – LBAS142047 – WP advised that the feasibility study into the replacement of the pedestrian refuge with a signalised crossing was not yet complete, but that the engineer responsible for the study had intimated that the site was not suitable for a signalised crossing. Instead the engineer had recommended widening the existing refuge at a cost of £20,000. Panel to consider within potential scheme list.</p> <p>Stock Road – LBAS152018 – WP advised that a £5,000 top up to this recently approved scheme would be required if the Panel wished for all elements except delivery to be carried out this year. This would bring the scheme in line with other schemes of the same type. Panel to consider within potential scheme list.</p> <p>District Wide 20mph Designs – WP asked that the Panel confirm their school selections for 20mph designs in 2015/16 and to confirm whether the preference was for a zone or limit where a choice was applicable (results are shown in the table below). Cllr Smith reminded the Panel that he had only chosen one school as his was a one Member Division, and he had also sought the introduction of a variable limit outside Lee Chapel School which was not included in the selection. Cllr Bass reminded Panel Members that 20mph schemes should be self-enforcing due to pressures on the police. WP advised that some issues had been picked up with the schools 20mph report, namely that it had based recommendations on 85thile speeds rather than mean speeds, and therefore that regrettably the selections available may be subject to change in the coming months. WP to keep Members informed in this regard.</p>	<p>WP</p>
--	---	-----------

	<u>Division</u>	<u>School</u>	<u>Limit or Zone?</u>	<u>Roads Affected</u>
	Billericay and Burstead	St Peters Primary School	Zone	Some of Coxes Farm Road* *High 85 th %ile speeds may make this impossible in practice.
	Billericay and Burstead	Sunnymede School	Zone	Some of Mons Ave, Greenway, Monoux Close, The Meadow Way
	Wickford Crouch	Wickford Infant and Junior Schools	Zone	All of Woodlands Road, Irvon Hill Road, Market Road Market Avenue and the cul-de-sac leading off Market Avenue.
	Wickford Crouch	North Crescent School	Zone	All of Hyde Way and the cul-de-sac leading off Hyde Way.
	Wickford Crouch	Hilltop Junior School	Zone	Hill Ave, Mercury Close, Beauchamps Drive, Glencoe Drive, Redgate Close
	Laindon Park and Fryerns	Janet Duke Primary and Junior School	Zone	Markhams Chase
	Laindon Park and Fryerns	Merrylands Primary School	Zone	All of Cumberland Drive and the cul-de-sac leading off Cumberland Drive.
	Basildon Westley Heights	Great Berry Primary School	Zone	All of Forest Glade and all cul-de-sacs adjoining Forest Glade.
	Pitsea	Greensted Nursery, Infant and Junior School	Limit	Kirby Road
	Pitsea	Northlands Junior and Infant School	Limit	Winifred Road
5.	<p>Highways Improvements Programme - Schemes for Consideration</p> <p>WP talked the Panel through the front sheet which showed £422,230 of remaining capital funds and £428,800 of capital schemes ready for consideration by the Panel which were coloured green within the potential scheme list. Councillor Bass clarified with WP that the £20,000 for A129/Bakers Farm Close had not been included within the £428,800 of schemes and therefore that this figure was truly £448,800. WP confirmed that this was the case. Cllr Bass reminded the Panel that this was their last opportunity to allocate funds in 15/16. He advised that a small over allocation was acceptable and therefore the Panel should seek to approve all schemes coloured green and discuss only the amber and red items. This was agreed by the Panel with noted reservations from Cllr Buckley on the schemes highlighted.</p>			

Schemes Approved:

Traffic Management

LBAS 152011 – Sunnymede School Pedestrian Guard Rails - £3,000 unanimously approved

LBAS 152013 – Elder Avenue Informal consultation re removal of speed humps - £3,000 majority approved. Reservations from Cllr Buckley that cushions had been implemented for a reason, and their removal was unlikely to be supported by residents. Reservations also in relation to possible safety implications.

LBAS 152017 – Gardiners Lane North Weight Limit - £30,000 unanimously approved

LBAS 152020 – Runwell Road, Wickford footway widening surveys and designs - £4,000 unanimously approved

LBAS 152022 – Old Church Road bollards - £4,000 unanimously approved

LBAS 152026 – London Road Wickford crossing upgrade (surveys and designs) - £25,000 unanimously approved, although Cllr Buckley did voice concerns that the potential forthcoming closure of the doctors surgery could affect the number of pedestrians crossing. This was refuted by Cllr Le Gresley who asserted that the crossing was used for many reasons other than the doctor's surgery.

LBAS152028 – Eastgate Layby improvements – £80,000 unanimously approved on understanding that the final scheme option would be selected at a forthcoming stakeholders meeting.

LBAS 152030 – A129/Bakers Farm Close pedestrian refuge widening - £20,000 unanimously approved. Scheme coloured amber in list.

LBAS 152031 – A13 Layby Closure and drainage improvements - £50,000 unanimously approved

LBAS 152033 – Wickford C of E school crossing upgrade (survey and design) - £25,000 unanimously approved subject to validation (scheme coloured red on list)

LBAS 152035 – Yardleys bollard addition - £1,800 unanimously approved

	<p>LBAS152038 – Lee Chapel School variable speed limit feasibility study - £4,000 unanimously approved</p> <p>LBAS 142002 – Salcott Crescent scheme top up - £65,000 majority approved – Cllr Buckleys reservations discussed in approved scheme list item.</p> <p>LBAS 152018 – Stock Road crossing upgrade design scheme top up - £5,000 unanimously approved</p> <p><u>Public Rights of Way</u> LBAS 158002 – Bridleway 34 Great Burstead - £55,000 unanimously approved</p> <p><u>Passenger Transport</u> LBAS155016 – Replacement of bus shelter - £5,000 unanimously approved</p> <p><u>Schemes not Approved</u> All schemes coloured amber or red which had not been upgraded to “green” schemes were discussed with the Panel, who were largely accepting of the reasons why the schemes could not be considered at this stage. Cllr Smith however disagreed with the assertion that LBAS152043 (moving of sign post outside 16 Sparrows Herne) was not a suitable scheme and said he would bring further info to the next meeting.</p>	Cllr Smith
6.	<p>Ranger Report</p> <p>WP directed Members to the ranger report included as Appendix 4. The volume of work undertaken this calendar year was noted, but there were some concerns raised on behalf of Cllr Twitchen in relation to the time taken and standard of some of the rangers work.</p>	
7.	<p>A.O.B</p> <p>There was no other business.</p>	
8.	<p>Date of Next Meeting</p> <p>Next meeting to be held on 29th September. Subsequent dates to be circulated via email.</p>	

Basildon Approved Scheme List

Key:	Completed schemes
	Cancelled schemes
	For Discussion

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
2012/13 Approved						
ITS0031 A127 Between A128 and B148 VMS	May 2017	14/01/2013	LBAS002014	Design, supply and installation of Variable Message sign.	£95,000.00	
2014/15 Approved						
Laindon Road, Billericay	Complete	24/02/2014	LBAS132030	Reposition existing School sign with School plate and Install Children going to School sign with School plate. - pre approved prior to new years budget	£2,000.00	Signs now moved/installed. Complaints received from one resident about new sign location. Discussed with Cllr Hedley and Cllr Twitchen.
London Road, Billericay	Nov 2015	24/02/2014	LBAS142001	Installation of tall poles to the London Road crossing - pre approved prior to new years budget ITS	£50,000.00	
Janet Duke School, Basildon	Complete	28/05/2014	LBAS142034	Design previously agreed - implementation costs for crossing	£150,000.00	
Salcott Crescent	Mar 2016	28/05/2014	LBAS142002	Install Staggered barriers either side of Salcott Crescent	£75,000.00	£65,000 Top up agreed at previous meeting for additionally required lighting improvements, bank excavation, refuge and road widening etc.
Ashlyns J/w Mill Green Road, Pitsea	Mar 2016	09/07/2014	LBAS141004	Providing a right turn lane to facilitate turning movements from Ashlyns into Mill Green Road and reduce collisions.	£30,000.00	
District Wide	Jan 2016	09/07/2014	LBAS141005	Funding for Casualty Reduction Site Investigations at forthcoming identified cluster	£16,000.00	
Eastgate layby (Asda end Southernhay)	Sep 2015	09/07/2014	LBAS142008	Feasibility study to install a clearway along Southernhay therefore reducing illegal parking in the layby and improving traffic flow.	£3,000.00	Study complete. To be circulated in coming weeks. Options to be presented at stakeholder meeting.

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
Church Road JW Southend Road	Feb 2016	15/10/2014	LBAS142046	Detailed design and investigation to include safety audit and to explore land ownership and potential utility costs as recommended in the technical note.	£4,000.00	
A129 Southend Road / Bakers Farm Close, Wickford	May 2015	15/10/2014	LBAS142047	Feasibility study to explore the possibility of upgrading existing crossing point with pedestrian refuge into a signalised crossing	£4,000.00	Study complete. Discussions being held with ITS with regard to its implications.
2015/16 Approved						
District Wide Road Safety Designs	Jan 2016	14/04/2015	LBAS151004	Design of schemes identified in 2016/17 cluster run	£16,000.00	
Kennel Lane, Billericay, Weight Restriction	Mar 2016	14/04/2015	LBAS152002	Delivery of design commissioned in 2013/14 to provide advanced signage of weight restriction	£10,000.00	
Brightside, Billericay, 20mph zone	Aug 2016	14/04/2015	LBAS152003	Delivery of design commissioned in 2013/14 to provide 20mph zone	£12,000.00	
High Road, Langdon Hills, Safety Barrier Improvements	Nov 2015	14/04/2015	LBAS152005	Removal of old barriers (where still present) between Staneway and Shelsley Drive and replacement with reflective bollards and bend warning signs alongside a "treefend" barrier system around large oak tree.	£27,000.00	The maintenance team eventually renewed barriers in this location, replacing them with the new style of barrier thereby removing the need for the LHP scheme.
Rosebay Ave, Billericay, Lamp Column re-location	Nov 2015	14/04/2015	LBAS152006	Scheme to re-locate lamp column to the rear of the footway	£3,000.00	
Billericay School, Billericay, Feasibility Study	Feb 2016	14/04/2015	LBAS152010	Feasibility study to assess safety and viability of the creation of a formal parking area in the easterly highway verge, and the installation of bollards on the westerly verge of the A176.	£4,000.00	

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
Church Rd, Ramsden Bellhouse, Pedestrian Improvements	Jun 2016	14/04/2015	LBAS152015	Move build out so that it is in line with the park entrance and add dropped kerbs on either side. Lining and carriageway surface to be adjusted accordingly.	£25,000.00	Scheme delayed due to lack of space in which to accommodate the build out. HIDE are undertaking "swept path analysis" to assess whether driveways will still be accessible, and negotiating with residents who are not keen to have the build out moved outside their property.
Outside the Cooperative, 123 Stock Road Billericay	Jan 2016	14/04/2015	LBAS152018	Detailed design and assessment of upgrade of zebra crossing to signalised crossing	£25,000.00	Scheme topped up by £5,000 at previous meeting.
Festival Way, Basildon, Feasibility Study	Feb 2016	14/04/2015	LBAS152023	Feasibility study to provide wholesale review of parking arrangements on Festival Leisure Park, to include Festival Way, Festival Link, Endeavour Drive and all adjoining roads.	£10,000.00	
District Wide 20mph Designs	Apr 2016	14/04/2015	LBAS152027	TRO and design of 10 x 20mph zones or limits on roads outlined as potentially suitable in Basildon Schools 20mph report. 2 x schools to be selected from each division.	£50,000.00	
Pound Lane Footpath	May 2016	14/04/2015	LBAS153001	Installation of footpath to enable people to move easily between the new bus stop hard standing and the neighbouring healthcare centre.	£55,000.00	
Seaview Ave Salt Bin	Winter 2015	14/04/2015	LBAS153002	New Salt Bin on concrete plinth or neighbouring footway	£500.00	
The Vale, Vange, Salt Bin	Winter 2015	14/04/2015	LBAS153003	Addition of salt bin on verge adjacent to 17 or on footway in front of no 6	£500.00	
Great Berry Lane, Vange, Salt Bin	Winter 2015	14/04/2015	LBAS153004	Addition of salt bin close to junction with New Ave	£500.00	
Southend Rd, Great Burstead, Gatwick Drive bus stop	Dec 2015	14/04/2015	LBAS155001	Replace existing shelter	£8,750.00	

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
Southend Rd, Great Burstead, The Kings Head bus stop	Oct 2015	14/04/2015	LBAS155002	Replace existing shelter	£5,260.00	
Noak Hill Rd, Great Burstead, Church St bus stop NW bound	Dec 2015	14/04/2015	LBAS155003	Install a new passenger shelter	£5,750.00	
Noak Hill Rd, Great Burstead, Church St bus stop SE bound	Dec 2015	14/04/2015	LBAS155004	Replace existing shelter	£5,750.00	
Noak Hill Rd, Great Burstead, St Agnes Rd stop	Oct 2015	14/04/2015	LBAS155005	Replace existing shelter	£5,260.00	
Laindon Link, Falstones bus stop	Dec 2015	14/04/2015	LBAS155006	Replace existing shelter	£5,260.00	
Lincoln Road, Basildon, Glynne Way bus stop	Dec 2015	14/04/2015	LBAS155007	Replace existing shelter, repaint bus stop marking and add restriction plate	£7,500.00	
Noak Hill Road, Billericay, Laindon Common bus stop southbound	Oct 2015	14/04/2015	LBAS155008	Install new shelter in exposed area	£5,260.00	
Noak Hill Road, Billericay, Laindon Common bus stop northbound	Dec 2015	14/04/2015	LBAS155009	Install new shelter in exposed area	£5,260.00	
Noak Hill Road, Great Bursted, Blackmore fam bus stop NW bound	Dec 2015	14/04/2015	LBAS155010	Install new shelter in exposed area	£5,260.00	
Noak Hill Road, Great Bursted, Blackmore fam bus stop SE bound	Oct 2015	14/04/2015	LBAS155011	Install new shelter in exposed area	£5,260.00	
Wickford Avenue, Chevers Powen bus stop	Mar 2016	14/04/2015	LBAS155012	Relocate shelter to prevent children from climbing on top of adjacent residents house	£4,250.00	
Lincoln Rd, Basildon, Craylands bus stop	TBC	14/04/2015	LBAS155013	Add restriction plate and repaint stop markings	£4,000.00	
Lincoln Road, Basildon, Hereford Walk bus stop	TBC	14/04/2015	LBAS155014	Add restriction plate and repaint stop markings	£4,000.00	
Byway 17, Little Burstead	Dec 2015	14/04/2015	LBAS158001	Drainage improvements alongside removal of tarmacadam surface and its replacement with type 1 granular material or road plannings. These improvements are to overcome a problem of standing water and subsequent path erosion.	£15,000.00	
Noak Hill Road, Wash Road, High Road North, Dunton Road, Willowfield Traffic Modelling	Dec 2015	14/04/2015	LBAS151001	Traffic modelling to assess the impact that a signalised junction or a roundabout at Wash Rd/Noak Hill Rd would have on all of the roads listed. Extent of current "rat running" and any prevevtative measures also to be explored.	£25,000.00	First phase of project complete. Charles Freeman to present the implications of the data collected.

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
Durham Road, Laindon bus shelter	TBC		LBAS155016	New bus shelter with seating.	£5,000.00	
Public Bridleway 34, Great Burstead and South Green	Complete		LBAS158002	Drainage and surface improvements on well used bridleway	£55,000.00	
Sunnymede School, Mons Ave	Dec 2015		LBAS152011	Installation of guard rails outside playground entrance to school	£3,000.00	
Elder Ave, Wickford	Feb 2016		LBAS152013	Informal consultation and feasibility study to ascertain local views and options re removing or amending the existing speed cushions.	£3,000.00	
Twinstead, Wickford	Jun 2016		LBAS152014	Replacement of brick top speed humps with asphalt speed humps.	£65,000.00	
Gardiners Lane North, Wickford	Dec 2016		LBAS152017	Weight Limit signage and TRO with advanced signage on A127.	£30,000.00	
Runwell Road, Wickford	Feb 2016		LBAS152020	Detailed design of widened footways at narrow points between Harold Road junction and the southern end of the roundabout (close to Texaco garage). To include "swept path analysis".	£4,000.00	
Tavistock Rd	Dec 2016		LBAS152022	Move disabled bay or place double yellow lines opposite bay (depending on wishes of disabled resident) to prevent being blocked in/out	£4,000.00	
Old Church Road	Mar 2016		LBAS152024	Installation of bollards to prevent fly tipping and car burn outs. Permanent bollards to be installed south of underpass and close to junction with London Road.	£4,000.00	TRO to be ammended to enable installation of gate or lockable bollards at junction with London Road and permanent bollards to south of underpass. Scheme top up may be required at a later date to facilitate the TRO work and gate installation.

Task Name	Finish	CMA approved	Cost Code	Works Description	Allocated Budget	Comments
London Road, Wickford close to no 63	TBC		LBAS152026	Upgrading of zebra to signalised crossing (Design, Surveys and Consultation Only)	£25,000.00	
Eastgate Layby, Southernhay, Basildon	Feb 2017		LBAS152028	Measures to prevent illegal parking in layby and reduce congestion. 3 options to be presented at stakeholders meeting.	£80,000.00	
A129 Southend Road / Bakers Farm Close, Wickford	TBC		LBAS152029	Widening of pedestrian refuge	£20,000.00	
A13 Layby Pitsea By-pass	Apr 2016		LBAS152031	Closure of layby with carriageway drainage improvements.	£50,000.00	
Adjacent to Wickford Cof E Infant School	TBC		LBAS152033	Upgrade existing zebra crossing to signalised crossing (Design, Surveys and Consultation Only)	£25,000.00	
Yardleys, Laindon	Mar 2016		LBAS152035	Addition of bollard(s) to prevent vehicular access.	£1,800.00	
Lee Chapel School	May 2016		LBAS152038	Feasibility Study to assess the suitability of Lee Chapel School for a variable or advisory 20mph limit with wig wags. Scheme to include consultation with Network Management.	£4,000.00	
Stock Road, Billericay SCHEME TOP UP	Jan 2016		LBAS152018	Top up to signalised crossing design scheme to allow for everything except for delivery, bringing scheme cost in line with others of the same nature.	£5,000.00	

BASILDON LOCAL HIGHWAY PANEL – 29th SEPTEMBER REPORT 2 – POTENTIAL SCHEMES

The following list identifies all of the scheme requests which have fed into the Basildon LHP. The RAG column acknowledges the status of the request as follows:

= The scheme has been validated as being feasible and is available for consideration within the 16/17 programme.

= The scheme has previously been approved for a feasibility study and the results are awaited before the scheme can be fully considered.

= A scheme request has been received and is either in the initial validation process, not yet ready for commission (although may have attributed estimated cost) or unsuitable for consideration

POTENTIAL CAPITAL SCHEMES 16/17

Traffic Management Schemes

Location	Description	Comments	Requested by	Scheme stage	Cost Code	Estimated cost	RAG
Outside the Cooperative, 123 Stock Road Billericay	Delivery of signalised crossing	Subject to the outcome of detailed design.	Cllr Twitchen	Implementation	LBAS152019	£110,000	A
Church Road JW Southend Road	Installation of dedicated right hand turn lane once detailed designs and surveys have been completed	Design not yet complete	Cllr Le Gresley	Implementation	LBAS152029		A
Greens Farm Lane, Billericay	Request for 20mph limit or traffic calming	Speed survey showed average speeds of 33mph and 85th%ile speeds of 39mph. This is too high for consideration of a 20mph speed limit. Validating engineer to assess whether traffic calming might be suitable, but location does not appear suitable. See Appendix for survey data.	Cllr Twitchen		LBAS 152039		R
Glencree and the Bridles, Billericay	Request for measures to protect grass verges	Potential scheme still in validation.	Cllr Twitchen		LBAS 152041		R
Adjacent to Wickford Cof E Infant School	Delivery of signalised crossing	Subject to the outcome of detailed design, surveys and consultation	Cllr Le Gresley	Implementation	LBAS152044	£110,000	A
London Road, Wickford close to no 63	Delivery of signalised crossing	Subject to the outcome of detailed design, surveys and consultation	Cllr Le Gresley	Implementation	LBAS152045	£110,000	A

Location	Description	Comments	Requested by	Scheme stage	Cost Code	Estimated cost	RAG
Norsey Road, Billericay	Request for measures to protect pedestrians on narrow footway from passing vehicles.	Scheme request form required from Town Council. Unlikely that anything can be done here since bollards would obstruct the footway and property entrances, and adjusting the kerblin could create drainage issues.	Cllr Twitcher/ Cllr Hedley/ Billericay Town Council		LBAS 152046		R
Outwood Common Road junction with Southend Road	Request for a mini roundabout	Mini roundabouts are not advised at the junction of major/minor roads since this means giving the same degree of priority to the minor road as the major road, thus creating congestion. Validating engineer to explore any possible improvements here.	Councillor Twitchen		LBAS 152047		R
Cranes Farm Road	Concerns surrounding speeding	Speed survey and validation required.	Councillor Ellis		LBAS 152048		R
Footpath from Lingcroft to Sparrows Herne	Request to prevent vehicles using footpath	Highway boundary check has shown footpath and surrounding verge to be part of the highway. May be difficult to install bollards in such a way that does not obstruct buggies/wheelchairs. Validation not yet completed.	Councillor Smith		LBAS 152049		R
Great Berry School	Request for keep clear lines	This request seems to relate to the refreshing/proper installation of existing restrictions rather than the installation of any new restrictions. I am in discussion with maintenance team as to how best to progress.	Councillor Smith		LBAS 152050		R
Hodgsons Way, Wickford	Request for signalised crossing	Scheme not yet validated. Survey location and approval required. Location seems unlikely to qualify.	Councillor Le Gresley		LBAS 152051		R

Safer Roads

Location	Description	Comments	Requested by	Scheme stage	Cost Code	Allocated Budget	RAG
Noak Hill Road junction with Wash Road	Detailed design of improved junction to include topographical survey and consultation with utility companies	Subject to the outcome of traffic modelling report.	Basildon LHP	Design	LBAS151002		A
Noak Hill junction with Wash Road	Delivery of improved junction subject to outcome of above	Subject to the outcome of the above.	Basildon LHP	Implementation	LBAS151003		A

“Walking” Schemes

Location	Description	Comments	Requested by	Scheme stage	Cost Code	Estimated cost	RAG
Westmede, Langdon Hills	Request for Salt Bin	Site not yet validated	Cllr Smith	Total scheme	LBAS 153006	£500	R
Delmores, Langdon Hills	Request for Salt Bin	Site not yet validated	Cllr Smith	Total scheme	LBAS 153007	£500	R
Valence Way	Request for Salt Bin	Site not yet validated	Cllr Smith	Total scheme	LBAS 153008	£500	R
High Road, Langdon Hills	Request for Salt Bin	Site not yet validated	Cllr Smith	Total scheme	LBAS 153009	£500	R
Forest Glade, Langdon Hills	Request for Salt Bin	Site not yet validated	Cllr Smith	Total scheme	LBAS 153010	£500	R
Florence Way, Langdon Hills	Request for Crossing	Site not yet validated	Cllr Smith	Total scheme	LBAS 153011	£500	R

BASILDON LOCAL HIGHWAY PANEL – 29th SEPTEMBER

REPORT 3 – RANGER UPDATE

Sites Attended June/July 2015

Site Name	Defect Location	Defect Description	Defect Type by Name	Status	Date Attended
RUNWELL ROAD	Outside house number 63	Ra1 1x1 vegetation growing out of f/w 0.7x0.5 (rangers)	HW: overgrown vegetation (our)	Completed	10/07/2015
WASH ROAD	152-148	Ra3=1x3 Veg encroaching FW by 50% 25m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	10/06/2015
UPPER MARKET ROAD	Jct market ave	Ra4 2x2 hedge overhanging f/w 30.0 x 0.9 (rangers)	HW: overgrown vegetation (our)	Completed	17/07/2015
WILSNER	At the side of 11 and the rear to number 35	Ra1=1x1 area size 20mts of weeds overgrowing area(RANGERS)	HW: overgrown vegetation (our)	Completed	07/07/2015
WASH ROAD	One the One Way Slip road coming off Noak Hill road	Ra 2 = 2 x 1, Rangers Required to cut back Vegetation along the Footpath and Signs, for approx 0.5 Mts x 50 Mts, Please see photos	HW: overgrown vegetation (our)	Completed	07/07/2015
WREXHAM ROAD	By LC no 10	Ra 1 = 1 x 1. rangers required to trim back Tree Branches	HW: overgrown vegetation (our)	Completed	07/07/2015
PATTISWICK SQUARE	- Outside house number 109	Ra2=1x2 rangers weeds growing through Tarmac f/w next to fence	HW: overgrown vegetation (our)	Completed	07/07/2015
ST JOHNS CLOSE	All Down the Footpath	Ra 1 = 1 x 1, Rangers, Weed Spraying required along the Single Footpath	HW: footway surface defect	Completed	07/07/2015
ST ANDREWS LANE	By LC no 2	Ra 1 = 1 x 1, Rangers required to Cut back Tree Branches	HW: overgrown vegetation (our)	Completed	07/07/2015
NIGHTINGALES	From Little Berry lane to Forest Glade	Ra 1 = 1 x 1, Rangers required to Trim back Branches	HW: overgrown vegetation (our)	Completed	17/07/2015

WICKFORD PLACE	Outside 140	Ra1=1x1 area size 15mts overgrown vegetation(RANGERS)	HW: overgrown vegetation (our)	Completed	16/07/2015
WICKFORD COURT	Outside 148	Ra1=1x1 vegetation round tree needs removing(RANGERS)	HW: overgrown vegetation (our)	Completed	16/07/2015
WICKFORD COURT	Side of number 82	Ra1=1x1 area size 15mts overgrown vegetation(RANGERS)	HW: overgrown vegetation (our)	Completed	16/07/2015
WICKFORD COURT	Subway area side of numbers 76/80	Ra1=1x1 60mts overgrown vegetation both sides of subway(RANGERS)	HW: overgrown vegetation (our)	Completed	16/07/2015
STEEPLEHALL	By col number 21	Ra1=1x1 area size 23mts overgrown vegetation(RANGERS)	HW: overgrown vegetation (our)	Completed	08/07/2015
STEEPLEHALL	Opposite col number 1 side of 14	Ra1=1x1 area size 15mts overgrown vegetation(RANGERS)	HW: overgrown vegetation (our)	Completed	08/07/2015
WIMBISH MEWS	At the side of 54	Ra1=1x1 area size 20mts overgrown vegetation encroaching path(RANGERS)	HW: overgrown vegetation (our)	Completed	14/07/2015
WIMBISH COURT	Side of 68/88 in alleyway area.	Ra1=1x1 area size 30mts overgrown vegetation encroaching path both side's(RANGERS)	HW: overgrown vegetation (our)	Completed	15/07/2015
WIMBISH END	Outside number 46 to 32	Ra1=1x1 area size 50mts overgrown vegetation encroaching pathBRAMBLE BUSHES(RANGERS)	HW: overgrown vegetation (our)	Completed	08/07/2015
WIMBISH END	Outside number 22	Ra1=1x1 area size 4.0 mts overgrown vegetation encroaching path BRAMBLE BUSHS(RANGERS)	HW: overgrown vegetation (our)	Completed	08/07/2015
WIMBISH MEWS	On footpath outside numer 27. Coming to Wimbish a=End. then first cul de sac on the left. first house in Wimbish Mews	Ra1=1x1 area size 10.0mts weeds coming though path(RANGERS)	HW: overgrown vegetation (our)	Completed	14/07/2015
BEAMBRIDGE	alley between 142-156	Ra1=1x1 area 15.0mts weeds overgrowing path(RANGERS)	HW: overgrown vegetation (our)	Completed	16/07/2015
PATTOCKS	Rear 20-24	Ra6=2x3 RANGERS weeds have overgrown all of f/w	HW: overgrown vegetation (our)	Completed	10/06/2015
PATTOCKS	Outside 26-40	Ra4=2x2 RANGERS weeds growing though modular paving	HW: overgrown vegetation (our)	Completed	10/06/2015
PATTOCKS	Rear 1-13	Ra4=2x2 RANGERS weeds growing though Tarmac f/w	HW: overgrown vegetation (our)	Completed	10/06/2015
SOUTH RIDING	Rear shops 199-231	Ra2=1x2 RANGERS weeds growing through edge of paved f/w	HW: overgrown vegetation (our)	Completed	10/06/2015
SOUTHEND ROAD	opposite the Duke of York Public. O/s thatched cottage	Ra4=2x2 Over grown veg encroaching Fw up to 60% 30m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	10/06/2015

KELVEDON CLOSE	At the end of Kelvedon Close.	Ra3=3x1 Overgrown veg encroaching Fw 100% 12m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	09/06/2015
THE KNOLL	S/o no 1	Ra4=2x2 Overgrown veg encroaching Fw by up to 1m 26m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	15/06/2015
PERRY STREET	Opp 123a	Ra1=1x1 Overhanging trees encroaching Fw up to 2m 4m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	09/06/2015
UPLAND ROAD	O/s 2 j/w perry street	Ra2=1x2 Overgrown veg encroaching Fw 0.5m 3m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	09/06/2015
ORCHARD AVENUE	O/s abacus nursery. On corner of perry street j/w orchard avenue	Ra4=2x2 Overgrown brambles and hawthorn bushes encroaching Fw up to 70% 35m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	09/06/2015
OUTWOOD COMMON ROAD	There is a fw joining Outwood Common Road to Salesbury Drive through Ash Green, at the back of the garages off of Greenway,	Ra3=1x2 Overgrown veg encroaching Fw up to 75% 30m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	08/06/2015
TIMBERLOG LANE	Opposite l/c 29 sign s27	Ra3=1x3 RANGERS branches of tree obscuring crossing sign s27	HW: overgrown vegetation (our)	Completed	10/06/2015
TIMBERLOG LANE	Outside 5-11	Ra2=2x1 RANGERS weeds growing through Tarmac f/w	HW: overgrown vegetation (our)	Completed	10/06/2015
TIMBERLOG LANE	Outside 21-29	Ra2=2x1 RANGERS weeds growing through Tarmac f/w and 3.0mts bush overgrown by 1mt	HW: overgrown vegetation (our)	Completed	10/06/2015
SELWORTHY CLOSE	Opp 43 - 50	Ra2=2x1 Overgrown bushes and brambles encroaching parking bays 30m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	02/06/2015
THE WILLOWS	To the front of house number 44 the willows and along the pathways which go to Rectory road	From number 44 to number 12 area size 230mts with overgrown grass and weeds(RANGERS)	HW: overgrown vegetation (our)	Completed	08/06/2015
RECTORY ROAD	On Rectory Road, Pitsea, Basildon, by the side of Police Station	Ra2=2x1 area size 90mts over grown veg encroaching path(RANGERS)	HW: overgrown vegetation (our)	Completed	01/06/2015
VALLEY ROAD	opposite 25	Ra2=1x2 Overgrown trees covering street light and encroaching Fw up to 1m and CW 4m high 20m JOB FOR RANGERS	HW: overgrown vegetation (our)	Completed	01/06/2015