

BRAINTREE LOCAL HIGHWAYS PANEL MEETING AGENDA

Date:	Thursday 29 th March 2018
Time:	6:00pm
Venue:	Committee Room 1, Causeway House, Braintree
Chairman:	Cllr Jo Beavis (ECC)
Panel Members:	Cllr Derrick Louis (ECC) Vice Chairman, Cllr James Abbott (ECC), Cllr Stephen Canning (ECC), Cllr Graham Butland (BDC) Cllr Mary Cunningham (BDC), Cllr Richard van Dulken (BDC), Cllr Susan Wilson (BDC), Cllr John Bendall (BALC), Cllr David Gronland (BALC), Cllr Patrick Horner (BALC), Cllr Don Smith (BALC)
Officers:	Sonia Church – Highways Liaison Manager, Jasmine Wiles – Assistant Highways Liaison Officer Samir Pandya- Commercial & Business Support Manager
Secretariat:	Alison Webb - Governance and Members Officer

Page	Item	Subject	Lead	Paper
	1	Welcome & Introductions	Chairman	Verbal
	2	Apologies for Absence Declarations of Interest	Chairman	Verbal
	3	Public Questions	Chairman	Verbal
	4	Minutes of meeting held on 18 th January 2018 to be agreed as a correct record	Chairman	Verbal
	5	Matters Arising from Minutes of the previous meeting	Chairman	Verbal
	6	Finance Update	SC	Verbal
	7	Approved Works Programme	HLO	Report 1
	8	Potential Schemes List	HLO	Report 2
	9	Appendix - Highways Rangers - Section 106 Schemes	HLO	Report 3
	10	Any other business	Chairman	Verbal
	11	Date of next meeting - Thursday 21 st June 2018	Chairman	Verbal

Any member of the public wishing to attend the Braintree 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 to the Secretariat no later than 1 week before the LHP meeting date

BRAINTREE LOCAL HIGHWAYS PANEL MINUTES - 18th January 2018 6.00pm

Committee Room 1, Causeway House, Bocking End, Braintree

Chairman:	Councillor Mrs J Beavis (ECC)
Panel Members:	Councillor J Abbott (ECC) Councillor G Butland (BDC) Councillor R van Dulken (BDC) Councillor Mrs S Wilson (BDC) Councillor J Bendall (BALC) Councillor D Gronland (BALC) (until 8.00pm) Councillor P Horner (BALC) Councillor D Smith (BALC)
Officers:	Sonia Church – Highways Liaison Manager, Essex Highways Jasmine Wiles – Asst. Highways Liaison Manager, Essex Highways Samir Pandya – Commercial and Business Support Manager (BDC)
Secretariat:	Ms Lisa Hinman, Area Manager for North Essex Parking Partnership, was also in attendance. Alison Webb – Governance and Members Officer (BDC) (ECC - Essex County Council) (BDC - Braintree District Council) (BALC - Braintree Association of Local Councils)

Item		Owner
1.	Welcome and Introductions: Councillor Mrs J Beavis, Chairman of the Local Highways Panel, welcomed everyone to the meeting. Councillor Mrs Beavis was pleased to report that she had commenced her tour of the District and she thanked Sonia Church and Jasmine Wiles for their attendance. Councillor Mrs Beavis will continue with further visits this year.	
2.	Apologies for Absence and Declarations of Interest: Apologies for Absence Apologies for absence were received from Councillor S Canning (ECC), Councillor Mrs M Cunningham (BDC), Councillor D Louis	

	<p>(Vice-Chairman) (ECC) and Mr P Partridge, Head of Operations (BDC).</p> <p>Declarations of Interest</p> <p>The following interests were declared:-</p> <p>Councillor Mrs J Beavis declared a Non-Pecuniary Interest in Agenda Item No. 7 - Potential Schemes List and specifically 'Walking' Scheme LBRA173010 – Repair of footbridge linking Bridge Street and Chapel Street, Halstead as she had set up a 'crowd fund' in her private capacity to raise funds for this scheme. Councillor Mrs Beavis left the meeting whilst this scheme was discussed. In Councillor Mrs Beavis' absence, it was agreed that Councillor J Abbott be appointed Chairman of the Panel.</p> <p>Councillor D Gronland declared a Non-Pecuniary Interest in Agenda Item No. 7 - Potential Schemes List and specifically 'Walking' Scheme LBRA173010 – Repair of footbridge linking Bridge Street and Chapel Street, Halstead as an elected Member of Halstead Town Council.</p>	
3.	<p>Public Questions:</p> <p>There following statements were made:-</p> <p>A statement was made by Mr J Konig of Bridport Way, Braintree regarding Scheme LBRA142006 - Carriageway widening, installation of footpath and new kerbing at the B1018 Braintree Road, Cressing. This matter was discussed under Agenda Item 6 - Approved Works Programme (Minute 6 refers).</p> <p>A statement was made by Mr G Pritchard of Bradwell proposing the introduction of a 20mph speed restriction on the 's' bend at The Street, Bradwell.</p> <p>Jasmine Wiles, Essex Highways reported that she had met Mr Pritchard on site to discuss this proposal and that the submission of a scheme request by Bradwell Parish Council, with the support of their local County Councillor, was awaited. Once this had been submitted and processed, the matter would be included on the Local Highways Panel's Agenda.</p>	
4.	<p>Minutes:</p> <p>The Minutes of the meeting of Braintree Local Highways Panel held on 21st September 2017 were approved as a correct record and signed by the Chairman.</p>	

5.	<p>Matters Arising from Minutes of the Previous Meeting:</p> <p>It was reported that all action points which had been recorded at the meeting of Braintree Local Highways Panel on 21st September 2017 had been dealt with.</p> <p>The following matters were raised:-</p> <p><u>Minute 5 – Matters Arising from Minutes of the Previous Meeting (Minute 5 – Public Questions (Speeding Vehicles - Dog Chase, Wethersfield))</u> Councillor G Butland, in his capacity as Essex County Councillor for Three Fields and Great Notley Division, reported that Wethersfield Parish Council had carried out a survey of residents regarding possible solutions and that the Parish Council had agreed how to proceed. A scheme request form would be submitted.</p> <p><u>Minute 5 – Matters Arising from Minutes of the Previous Meeting (Minute 6 – Approved Works Programme Update 2017/18 (Actual Scheme Costs))</u> Sonia Church, Essex Highways reported that she had spoken to the appropriate officers for Essex Highways about actual scheme costs being provided to Members of the Local Highways Panel and that she had received some information. However, further work was required on this matter and details would be reported to the next meeting of the Panel if available. Action By: Sonia Church, Essex Highways. To report back to the next meeting of the Local Highways Panel about providing actual scheme costs. This matter is to be included on the Agenda as a separate item.</p> <p><u>Minute 5 – Matters Arising from Minutes of the Previous Meeting (Missing sign directing traffic from Earls Colne to Coggeshall)</u> Councillor J Bendall made reference to a missing sign directing traffic from Earls Colne to Coggeshall which had been reported to Essex Highways on previous occasions. It was agreed that a written response should be sent to Councillor Bendall. Action By: Jasmine Wiles, Essex Highways. To send a written response to Councillor Bendall regarding the missing sign directing traffic from Earls Colne to Coggeshall.</p> <p><u>Minute 9 - Appendix - Section 106 Agreements – Progress Update 2017/18</u> It was reported that Mr Matt Valentine, Essex Highways, had not been able to attend the Panel's training session held on 26th October 2017 to provide information about schemes being funded via Agreements under Section 106 of the Town and Country Planning Act 1990. However, general information had been provided. Subsequently, information had been submitted to Essex Highways setting out the contributions which were currently available</p>	<p>(HLO)</p> <p>(HLO)</p>
----	--	---------------------------

	<p>via Section 106 Agreements for highways works. Further work was required on this matter and details would be reported to the next meeting of the Panel.</p> <p>Action By: Sonia Church, Essex Highways. To report back to the next meeting of the Local Highways Panel about Section 106 Agreement contributions. This matter is to be included on the Agenda as a separate item.</p> <p><u>Minute 10 – Any Other Business - Proposers of Scheme Requests – Report Information</u></p> <p>It had been suggested that ‘Approved Works Programme’ and ‘Potential Schemes’ reports submitted to the Local Highways Panel should in future include the name of the Councillor, or Parish/Town Council who had proposed the scheme. It was noted that this information would be included on reports with effect from the start of the new financial year.</p>	(HLO)
6.	<p>Approved Works Programme:</p> <p>Consideration was given to a report setting out a programme of schemes which the Panel had recommended for approval. The report provided an update on the current position of all schemes which had been recommended for inclusion in the 2017/18 programme of work. The report also included schemes which had been prioritised for implementation in 2018/19 as part of the rolling programme of work. The schemes denoted in ‘green’ had been completed; those denoted in ‘grey’ had been cancelled and could be removed from the schedule; and those denoted in ‘yellow’ were to provide an update to the Local Highways Panel.</p> <p>It was anticipated that the capital budget for Braintree Local Highways Panel for 2018/19 would be £407,789. In an update to the report, it was estimated that approximately £120,000 to £150,000 would be allocated to safer roads schemes (awaiting Cabinet Member approval) and £155,000 had been allocated to schemes in the rolling programme. A sum of £252,789 remained available for allocation.</p> <p>In discussing this Item, specific reference was made to the following matters:-</p> <p>2017/18 Programme LBRA155005 - Installation of raised kerbs, hardstanding and path to Crematorium, Crematorium, Halstead Road, High Garrett Cost:- £15,000 It was noted, that on 8th January 2018 Essex County Council’s Cabinet Member for Highways had agreed to a top-up of £12,000 for this scheme and that it could now go ahead.</p>	

<p>2017/18 Programme LBRA162016 - Installation of tactile crossings at Francis Way j/w Broadway and improvement to drainage due to ponding in the vicinity of the crossing, Francis Way j/w Broadway, Silver End Cost:- £10,000 It was noted that this Scheme had been changed to 'design' work only in the current financial year due to complications with statutory undertakers' equipment on site. Implementation of the work would be included in the 2018/19 programme.</p> <p>2018/19 Rolling Programme LBRA162029 - Implementation of a Quiet Lane, Water Lane, Shalford LBRA162027 - Implementation of Quiet Lanes at three locations, Lamb Lane, Innham Hill and Southey Green, Sible Hedingham LBRA162033 - Implementation of a Quiet Lane, Woolpits Road, Great Saling It was noted that a Quiet Lanes trial was currently underway and that five sites had been chosen for implementation in the 2017/18 financial year. New sites could be considered after the conclusion of this trial. These schemes would be included in the Potential Schemes List for possible implementation in the 2019/20 financial year.</p> <p>2018/19 Rolling Programme LBRA152064 - Undertake a detailed design for a signalised crossing, A131, Panners roundabout, adjacent to The Hungry Horse Public House, Great Notley It was noted that the estimated cost of this Scheme had reduced from £32,500 to £27,500.</p> <p>2018/19 Rolling Programme LBRA162007 - Detailed design for upgrading the current zebra crossing to a signalised crossing, Swan Street, Sible Hedingham It was reported that due to possible issues regarding the width of the current footway and access, this scheme had been amended from 'design' work to a 'feasibility study' and that the estimated cost of the scheme had reduced from £32,500 to £8,500.</p> <p>2018/19 Rolling Programme LBRA142006 - Carriageway widening, installation of a footpath and new kerbing, B1018 Braintree Road, Cressing In an update, it was reported that the design work for this scheme was to be completed before the end of the current financial year and that the estimated cost would be reported to the Panel's meeting in March 2018. Specific funding had not been allocated to the scheme as it was estimated that it could cost in excess of £250,000. The planning application for the erection of a DIY store nearby had been determined by Braintree District Council's Planning Committee, subject to a Section 106 Agreement, the terms of which included the</p>	
---	--

	<p>provision of land to facilitate the widening of the road. There was a possibility that the land could be made available as and when required.</p> <p>In discussing this scheme, Members of the Panel expressed concern about the current state of this stretch of road and the need for urgent maintenance work to be carried out in addition to the proposed improvement work. Whilst it was noted that the Local Highways Panel was responsible for improvement work only and that Essex Highways' maintenance service was responsible for maintenance, it was suggested that Essex County Council's Cabinet Member for Highways should be advised that Braintree District Council could possibly release New Homes Bonus funds to assist in financing the maintenance and/or improvement work.</p> <p>Members of the Panel agreed that this scheme and the associated maintenance requirements were a major priority for the Braintree District. It was agreed that Braintree District Council should be asked to consider releasing New Homes Bonus funds and that Essex County Council's Cabinet Member for Highways should be requested to consider if measures could be put in place by utilising possible New Homes Bonus funds to ease the current situation.</p> <p>Action By: Councillor James Abbott, in his capacity as a Braintree District Councillor for Silver End and Cressing Ward. To request Braintree District Council to consider match funding this scheme next financial year through New Homes Bonus funds.</p> <p>Action By: Councillor Mrs Joanne Beavis To contact the Cabinet Member for Highways, Councillor Ian Grundy, on behalf of Braintree Local Highways Panel to look at the initial maintenance issues on the B1018 Braintree Road, Cressing.</p> <p>It was agreed that all Schemes in the Approved Works Programme, other than those Schemes denoted in 'green' and 'grey' and subject to the reference to Scheme LBRA142006 - Carriageway widening, installation of a footpath and new kerbing, B1018 Braintree Road, Cressing above, should be carried forward for implementation.</p>	<p>Cllr J Abbott</p> <p>Cllr Mrs J Beavis</p>
7.	<p>Potential Schemes List:</p> <p>Consideration was given to a report containing a schedule of possible schemes. Members of the Panel were requested to identify schemes for inclusion in the 2018/19 programme of work. It was anticipated that the budget allocation in 2018/19 would be £407,789. In an update to the report, it was anticipated that £120,000 to £150,000 would be required for safer roads schemes and £155,000 for schemes in the rolling programme. On this basis, a sum of</p>	

	<p>£252,789 remained available for allocation. The value of unallocated schemes on the potential schemes list including schemes in the rolling programme currently amounted to £753,000.</p> <p>DECISION:</p> <p>(1) That the following schemes be recommended for approval, subject to the specific comments denoted:-</p> <p><u>Traffic Management</u></p> <p>LBRA152141 – Topographical survey and feasibility study to investigate the potential for a raised kerb outside No. 3, Bridge Street, Bures Estimated Cost:- £6,500</p> <p>LBRA152140 – Upgrading of existing pedestrian refuge (nearest to Augustus Way) by increasing the width, B1389 Hatfield Road, Witham Estimated Cost:- £21,000</p> <p>LBRA162061 – Installation of additional signage to indicate weight and height restrictions, Oak Road, Rivenhall Estimated Cost:- £8,000 (Local residents to be consulted)</p> <p>LBRA162074 – Feasibility study into upgrading street lighting at the zebra crossing, Church Lane, Bocking Estimated Cost:- £5,500</p> <p>LBRA162075 – Installation of two new, cyclist warning signs, London Road j/w Godlings Way, Braintree Estimated Cost:- £4,000</p> <p>LBRA162076 – Design work for possible 'build-out' to prevent vehicles travelling the incorrect way along a one-way system, Hedingham Road, Bulmer Estimated Cost:- £4,000</p> <p><u>Walking</u></p> <p>LBRA163003 – Installation of a two 'pedestrians in road' warning signs, Long Green, Cressing Estimated Cost:- £5,000</p> <p>LBRA173005 – Feasibility study into the possible provision of a zebra crossing, Templars School, Cressing Road, Witham Estimated Cost:- £8,000</p> <p>LBRA173002 – Installation of dropped kerbs, Coldnailhurst</p>	
--	---	--

	<p>Avenue, Braintree Estimated Cost:- £10,500</p> <p><u>Public Rights of Way</u></p> <p>LBRA178001 – Installation of a broad-walk at Foxearth Meadows nature reserve, footpath 2, Foxearth Estimated Cost:- £19,000 (match funding)</p> <p><u>Passenger Transport</u></p> <p>LBRA175001 – Feasibility study into the possible installation of raised kerbs, High Street, Halstead Estimated Cost:- £4,000</p> <p>(2) That it be recommended that the following schemes be removed from the list of possible schemes:-</p> <p><u>Traffic Management</u></p> <p>LBRA162049 – Installation of speed roundels at village gateways, Cressing</p> <p>LBRA162066 – Installation of two additional SID posts, The Street, Hedingham Road, Gosfield (This scheme has been completed)</p> <p>LBRA162070 – Introduction of change to right of way at Gore Road, New Road and Queenborough Lane, Rayne</p> <p>LBRA162032 – Implementation of a Quiet Lane, Liston Lane, Liston (This scheme is to be funded from the budget of the Leader of Essex County Council)</p> <p>LBRA172003 – Installation of 'horses' warning signage, Wickham St Paul (It was noted that this scheme was in the 'red' category, but that it had been categorised incorrectly as being 'in validation')</p> <p>LBRA172004 – Installation of staggered barriers, Williams Drive/Rana Drive, Bocking</p> <p>LBRA172018 – Traffic calming measures, Church Hill, Earls Colne</p> <p><u>Walking</u></p> <p>LBRA173007 – Signal crossing at Cressing Primary School,</p>	
--	---	--

<p>B1018 Braintree Road, Cressing</p>	
<p>Scheme LBRA162051 – Feasibility study into footway widening, Burrows Road, Earls Colne It was noted that this scheme had been included in the 2018/19 rolling programme and that it should be removed from the schedule of potential schemes. Action By: Jasmine Wiles, Essex Highways. To remove scheme LBRA162051 from the schedule of potential schemes.</p>	<p>(HLO)</p>
<p>Scheme LBRA162068 – Improvement to existing chevron signs at the bend closest to Olivers Nursery, B1018 Maldon Road, Witham It was noted that the description of the location of this scheme was incorrect.</p>	
<p>Scheme LBRA162069 – Installation of ‘horses’ warning signage, Rickstones Road, Rivenhall It was agreed that although the status of this scheme had been assessed as being in the ‘red’ category as it did not meet the criteria, the scheme should remain on the schedule of potential schemes pending enquiries by Councillor J Abbott about the regular routes taken by horse riders to access the nearby Riding Centre.</p>	
<p>Scheme LBRA172008 – Replacement of existing 30mph advisory bend warning signs with 20mph advisory bend warning signs, Rickstones Road, Rivenhall It was agreed that although the status of this scheme had been assessed as being in the ‘red’ category as it did not meet the criteria, the scheme should remain on the schedule of potential schemes pending re-appraisal.</p>	
<p>Action By: Jasmine Wiles, Essex Highways. To reconsider scheme LBRA172008.</p>	<p>(HLO)</p>
<p>Scheme LBRA172020 – Improvements to visibility for vehicles exiting right from Rectory Lane into Rickstones Road, Rectory Lane j/w Rickstones Road, Rivenhall It was agreed that although the status of this scheme had been assessed as being in the ‘red’ category as it did not meet the criteria, the scheme should remain on the schedule of potential schemes pending re-appraisal.</p>	
<p>Action By: Jasmine Wiles, Essex Highways. To reconsider scheme LBRA172020.</p>	<p>(HLO)</p>
<p>Scheme LBRA172021 – Provision of mobile VAS/SIDs, Eastways and Freebournes Road, Witham It was noted that the description of this scheme should be amended to delete the reference to Eastways, Witham as Witham Industrial Watch had agreed to fund the VAS/SIDs at that location.</p>	
<p>Action By: Jasmine Wiles, Essex Highways. To amend the description of scheme LBRA172021.</p>	<p>(HLO)</p>

	<p>Scheme LBRA173010 – Repair of footbridge linking Bridge Street and Chapel Street, Halstead</p> <p>Members of the Panel expressed their strongly held views against this scheme and it was agreed that it should not be recommended for approval.</p> <p><u>Note:-</u> Councillor Mrs J Beavis declared a Non-Pecuniary Interest in this matter as she had set up a ‘crowd fund’ in her private capacity to raise funds for this scheme. Councillor Mrs Beavis left the meeting whilst this scheme was discussed. In Councillor Mrs Beavis’ absence, it was agreed that Councillor J Abbott be appointed Chairman of the Panel.</p>	
8.	<p>Appendix</p> <p>Section 106 Agreements – Progress Update 2017/18</p> <p>Consideration was given to a report on the progress of the following seven schemes which were being funded via Agreements under Section 106 of the Town and Country Planning Act 1990.</p> <ul style="list-style-type: none"> - Provision of two bus shelters - Newland Street, Witham (completed) - Improvements to bus stops - junction of Braintree Road/Alienor Avenue, Great Bardfield (design completed) - Bus stop improvements - Rayne Road, Braintree (design completed) - Passenger transport improvements (installation of bus shelter and flag pole) - Bramble Road, Witham (design completed) - Highway improvements - Mount Hill, Halstead - Provision of shared pedestrian/cycleway at Maltings Lane, Witham - Junction improvements and signal enhancement – Newland Street/The Avenue/The Grove, Witham <p>Highways Rangers</p> <p>Consideration was given to a report on work requests received for the Highways Rangers and the work completed by them for the months of November 2017, December 2017 and January 2018.</p> <p>Members of the Panel were advised that there had been a slight underspend of Capital funds of the Panel’s budget in the current financial year. Due to limited timescales, it would not be possible to allocate this funding to schemes within the rolling programme and it was proposed instead that it should be utilised to purchase some new equipment for the Highways Rangers. Members of the Panel supported the purchase of the following equipment:-</p> <p>Iseki SRA950 ride on brush mower £7,100.00 excl VAT</p>	

	<p>Indespension GT13084 goods trailer £1,727.00 <small>excl VAT</small></p> <p>Fiskars power gear by-pass loppers (one pair) £57.57 <small>excl VAT</small></p> <p>MS 150 TC-E 1.3hp, 2.6kg chainsaw £440.00 <small>excl VAT</small></p> <p>John Deere JS63V pedestrian mulch mower (two mowers) £549.00 <small>excl VAT each</small></p> <p>150 Bar Honda petrol barrow pressure washer c/w 120ltr water tank £1,224.00 <small>excl VAT</small></p> <p>ECHO Management System:-</p> <ul style="list-style-type: none"> - 1 Samsung including configuration £320.00 <small>excl VAT</small> - Cradle for in cab depending on if it is wired, or plug in £100.00 <small>excl VAT</small> - Current cost of licence for above per annum £425.04 <small>excl VAT</small> - Airtime per annum £151.80 <small>excl VAT</small> - Additional back office concurrent user per annum £789.25 <small>excl VAT</small> - Software process and behaviours for this new application £1,700.00 <small>excl VAT</small> - Software company to set up over two days £1,000.00 <small>excl VAT</small> <p>Total price for ECHO Management System £4,486.09 <small>excl VAT</small></p> <p>Grand Total (all equipment) £16,132.66 <small>excl VAT</small></p> <p>Action By: Jasmine Wiles, Essex Highways. To arrange for the equipment to be purchased.</p>	(HLO)
9.	<p>Any Other Business</p> <p>There were no matters raised under this Item.</p>	
10.	<p>Date of Next Meeting:</p> <p>It was noted that the next meeting of Braintree Local Highways Panel would take place on 29th March 2018.</p> <p>Future meetings of Braintree Local Highways Panel will take place on:-</p> <p>21st June 2018 20th September 2018 17th January 2019 28th March 2019</p> <p>The meeting commenced at 6.00pm and closed at 8.15pm.</p> <p style="text-align: center;">Councillor Mrs J Beavis (Chairman)</p>	

--	--	--

BRAINTREE DISTRICT COUNCIL WITH ESSEX COUNTY COUNCIL LOCAL HIGHWAY PANEL – 29th MARCH 2018 REPORT 1 – APPROVED SCHEMES UPDATE

The following report provides an update on the current position of all of the schemes which the Braintree 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 Braintree District Local Highways Panel (LHP) the budget will be £407,789 the same amount as 2017/18.

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	£407,789
Schemes prioritised in January Panel	£288,500
Re-profiled schemes from 17/18 to 18/19	£8,500
Safer Roads Schemes	£126,500
2018/19 Capital Budget still to allocate	£-15,711

Braintree District Local Highway Panel - Approved Works Programme 2017/18

Schemes Key

Completed

Cancelled

Update

Ref	Cost Code	Scheme	Parish	Finish	Scheme Stage	Works Description	Allocation Budget	Comments
Approved Schemes - For Delivery in 2017/18								
1	LBRA152005	The Grove j/w Maldon Road	Witham	Quarter 4	Total Scheme	Install 2 x warning signs for mini roundabout ahead.	£3,000	Awaiting UKPN connections.
2	LBRA152019	Church Street, Steeple Bumpstead	Steeple Bumpstead	Quarter 4	Total Scheme	1. Install additional advanced warning 6.6 width restriction sign and sub plate by the bench, along Finchingfield Road; 2. Remove road narrow and sub plate from BT pole in Church Street. 3. Install new post with – Road Narrow sign & sub plate and 6.6 Width restriction sign; 4. Install new 6.6 width restriction sign next to the Fox & Hound pub.	£7,500	
3	LBRA155005	Halstead Road, High Garrett. IM135b Crematorium	Braintree and Bocking	Quarter 4	Total Scheme	Install raised kerbs, hard stand and path to Crematorium.	£15,000	Works started 05/03/2018
4	LBRA162001	Pickpocket Lane, Black Notley	Black Notley	Quarter 4	Total Scheme	Install 'unsuitable for motor vehicle signs' on London Road and Bakers Lane to prevent vehicles mistakenly using Pickpocket Lane.	£4,000	
5	LBRA162009	Swan Street, Sible Hedingham	Sible Hedingham	28/03/2018	Total Scheme	To install a VAS/SID along Swan Street as you enter the village.	£8,500	
6	LBRA162016	Francis Way j/w Broadway, Silver End	Silver End	Quarter 4	Design	Install tactile crossings at Francis Way j/w Broadway and improve the drainage due to ponding in the vicinity of the crossing.	£10,000	
7	LBRA162021	Inworth Road, Feering	Feering	Ongoing	Feasibility	To carry out the legal process for the implementation for the remaining section of the footway.	£10,000	Legal investigations are ongoing.
8	LBRA162028	Rectory Lane, Rivenhall	Rivenhall	Quarter 4	Total Scheme	Implementation of a Quiet Lane.	£6,000	Public consultation closed no objections received.
9	LBRA162003	The Grove j/w Pasture Road, Witham	Witham	Quarter 4	Total Scheme	Relocate and upgrade to a larger blue width restriction sign along The Grove.	£3,000	
10	LBRA152023	Colne Road to the Colchester bound carriageway of the A120	Coggeshall	Quarter 4	Feasibility	Feasibility study - dedicated left hand lane from Colne Road to the A120.	£2,000	
11	LBRA174001	Vernon Way to Blackwater Way, Braintree	Braintree and Bocking	Quarter 4	Total Scheme	Panel part funded the installation of a cycleway.	£30,000	
12	LBRA162004	Chipping Hill Bridge, Chipping Hill j/w Powers Hall End, Witham - Design	Witham	Quarter 4	Design	1. Detailed design for the removal of two courses of bricks from the bridge to lower the parapet. 2. Relocate the existing street light column and replace it with a more slender design. 3. Re-align the existing pedestrian barrier. 4. Lower or remove the top timber rail of the return fencing to the parapet. 5. Replace the footbridge timber rails with smaller slender rails. (including Road Safety Audit) and Target Cost. 6. Alter the position of the stop line.	£10,000	
13	LBRA162050	Mallows Field, Halstead - Extend Double Yellow Lines	Halstead	Quarter 4	Total Scheme	Extend the double yellow lines north of Mallows Field to the j/w Harvey Street.	£3,000	
14	LBRA162005	Chipping Hill, Witham	Witham	Quarter 4	Feasibility	To carry out an informal consultation with regards to amending the single yellow line restriction on the south side of Chipping Hill from its junction with Earlsmead westwards for a distance of approximately 200 metres to Bridge House.	£1,500	Letter drop completed 08/01/2017.

15	LBRA171001	196 Coggeshall Road Braintree j/w East Street	Braintree and Bocking	Quarter 4	Total Scheme	Junction improvements and keep clear markings.	£28,000	CR Scheme
16	LBRA168002	FP 19, Hatfield Peverel - PROW improvements	Hatfield Peverel	Next Financial Year	Total Scheme	1. Replace the 0.5m wide uneven surface with a 1.8m wide timber edged. 2. Black top the footpath surface for the full 240m length of the path.	£25,500	
Approved Schemes - Prioritised for 2018/19								
17	LBRA181001	Church Road, Rivenhall	Rivenhall	Next Financial Year	Total Scheme	1. Provide 3 x individual chevron signs in each direction 6 in total on the bend. 2. Provide verge marker posts complete with reflective banding in each verge at 5m intervals on Church Road.	£10,500	
18	LBRA181002	Swan Street, Sible Hedingham	Sible Hedingham	Next Financial Year	Total Scheme	Liaise with the Shell garage to determine the way forward with this scheme. If they agree to us using their forecourt then we will proceed with option 1 if not we will proceed with option 2. 1. Formalising the entrance and exit with new signing, and possibly laying give way road markings on the forecourt. 2. Break out the existing footway and install pedestrian tactile paving either side of the garage forecourt entrances.	£14,000	
19	LBRA181003	Coggeshall Road j/w Railway Street	Braintree and Bocking	Next Financial Year	Total Scheme	Amend existing splitter island on Coggeshall Road (eastern arm) to provide pedestrian refuge complete with associated kerbing works to the northern and southern kerb line on Coggeshall Road with Tactile paving, new splitter island/ pedestrian refuge to be a minimum of 2.5m in width, to aid mobility scooter users crossing at this point.	£26,000	
20	LBRA181004	Aetheric Road Roundabout	Braintree and Bocking	Next Financial Year	Total Scheme	1. That the give way signing and lining is removed from the eastern arm of Panfield Lane and replaced with a mini roundabout sign and suitable lining. 2. That the mini roundabout sign and roundabout give way markings are removed and replaced with a new yellow backed give way sign and new give way markings on Panfield Lane west. 3. A Cycle Warning sign is erected on the northbound approach to the roundabout on Aetheric Road. 4. Refresh all lining within 100m of the roundabout.	£17,000	
21	LBRA181005	The Street B1137 j/w A12	Hatfield Peverel	Next Financial Year	Total Scheme	1. Lay a new 50mph roundel carriageway marking at the 50mph Terminals 2. Install a VAS "50" "SLOW DOWN" if it meets the criteria. 3. Provide a new bolt down traffic island complete with bollards and high mounted posts complete with SLOW road marking, to create a narrowing effect for eastbound motorists. 4. Replace damaged signpost and remount existing yellow backed give way sign at the right turn lane.	£29,500	

22	LBRA181006	Millenium Way, Braintree	Braintree and Bocking	Next Financial Year	Feasibility	Undertake a study to investigate capacity at the junction. If there is sufficient capacity provide a separate right turn phase for the signals complete with new signal head.	£10,000	
23	LBRA181007	Witham Road B1018 Temple Lane	Cressing	Next Financial Year	Design	Design to see if there are any possible improvements to the bennett island or if the island could possibly be removed.	£15,000	
24	LBRA152064	A131, Great Notley - Panners roundabout adj to Hungry Horse public house	Great Notley	Next Financial Year	Design	Undertake a detailed design for a signalised crossing.	£27,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
25	LBRA162010	Mill Lane/Guithavon Valley, Witham - TMI	Witham	Next Financial Year	Implementation	Improvements to signing, lining and mini-roundabouts.	£47,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
26	LBRA162045	Otten Road, Belchamp Otten - Design for official passing place	Belchamp Otten	Next Financial Year	Design	Official passing place.	£3,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
27	LBRA162046	The Street, Cressing - TMI	Cressing	Next Financial Year	Total Scheme	Remove the centre lining and install edge of carriageway markings on both sides.	£10,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
28	LBRA162036	Clare Road, Belchamp Road, Tilbury Road – Tilbury Juxta Clare- TMI	Tilbury Juxta Clare	Next Financial Year	Total Scheme	<p>Clare Road - Install the bend warning signage from Belchamp Road and install a bend warning sign by the set of properties, both to have advisory 30mph sub plates.</p> <p>Belchamp Road – upgrading chevron signs, adjacent to the public footpath. Where the carriageway is not 5.5 metres in width remove centre lines.</p> <p>Tilbury road - Where the carriageway is not 5.5 metres in width remove centre lines.</p>	£18,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
29	LBRA162042	Doghouse Road j/w Church Lane, Pattiswick - Signage	Pattiswick	Next Financial Year	Total Scheme	Install 'pedestrians in the road' signs as you approach both Doghouse Road and Church Lane.	£4,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
30	LBRA162052	A1017 Yeldham Road, North of Nunnery Street - TMI	Castle Hedingham	Next Financial Year	Total Scheme	Install a 40mph Speed Indicator Device and additional repeater signs.	£13,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
31	LBRA162051	Burrows Road, Earls Colne - Feasibility for footway widening	Earls Colne	Next Financial Year	Feasibility	To look at widening the footway to enable pedestrians and mobility scooters to access the main road.	£4,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
32	LBRA152123	B1389 Bridge Street, Witham - Footway	Witham	Next Financial Year	Total Scheme	Install new granite kerbs to tie in with the existing raised kerbs and allow for drainage.	£32,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
33	LBRA162007	Swan Street, Sible Hedingham - Design	Sible Hedingham	Next Financial Year	Design	Detailed design for upgrading the current zebra crossing to a signalised.	£8,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
34	LBRA152141	Bridge Street, Bures- Feasibility for raised kerb	Bures Hamlet	Next Financial Year	Feasibility	A topographical survey and feasibility study to investigate the potential for raising the kerb outside No 3.	£6,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
35	LBRA152140	B1389 Hatfield Road, Witham - pedestrian refuge	Witham	Next Financial Year	Total Scheme	Upgrade the existing pedestrian refuge by increasing the width to allow more pedestrians to cross.	£29,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.

36	LBRA162061	Oak Road, Rivenhall - Signage	Rivenhall	Next Financial Year	Total Scheme	Look into more signage to indicate the weight and height restrictions.	£23,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
37	LBRA162074	Church Lane, Bocking - Zebra crossing upgrade	Braintree and Bocking	Next Financial Year	Design	Street lighting feasibility to look into the upgrading of the PAR lamps to improve the task lighting to bring them up to standard	£4,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
38	LBRA162075	London Road j/w Godlings Way, Braintree CR	Braintree and Bocking	Next Financial Year	Total Scheme	Request for two new cyclist warning signs	£4,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
39	LBRA162076	Hedingham Road, Bulmer - One way	Bulmer Tye	Next Financial Year	Design	Request for a design to determine if a build out could be looked into to prevent vehicles travelling the incorrect way along a one way system	£4,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
40	LBRA162021	Inworth Road, Feering	Feering	Next Financial Year		To carry on with the legal process for the implementation for the remaining section of footway.	£2,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
41	LBRA163003	Long Green, Cressing	Cressing	Next Financial Year	Total Scheme	Install two 'pedestrians in road' warning signs.	£4,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
42	LBRA173005	Cressing Road, Witham outside Templars School	Witham	Next Financial Year	Feasibility	Undertake a feasibility study to determine if a zebra crossing can be installed outside Templars Academy	£8,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
43	LBRA173002	Coldnailhurst Avenue - Drop kerbs	Braintree and Bocking	Next Financial Year	Total Scheme	Request for drop kerbs	£10,500	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
44	LBRA178001	FP 2, Foxearth	Foxearth	Next Financial Year	Total Scheme	A match funding opportunity for the panel to install a boardwalk at the nature reserve 'Foxearth Meadows'	£19,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
45	LBRA175001	Halstead High Street - Raised kerbs	Halstead	Next Financial Year	Feasibility	Undertake a feasibility study to determine if raised kerbs could be installed at this location. May also have to look into potential drainage issues	£4,000	Members have provisionally agreed this as a scheme for delivery in 2018-19 but will need to make a decision if this remains in the programme or if other schemes on the potential list will take priority.
46	LBRA152070	Oak Road, Rivenhall	Rivenhall	On Hold	On Hold	Install new signage and re-route HGVs to stop the conflict of HGVs getting stuck along this road.	£60,000	On Hold - CMA decision - scheme is deferred until the A12 improvements have been announced by Highway England.
47	LBRA142020	Colneford Hill/Colne Park Road, White Colne WORKS	White Colne	On Hold	On Hold	Install kerbing to overrun area due to continual damage to of the Village Green.	£24,000	On Hold - a new validation is to be written and taken back through the formal validation process to look into options that can be considered on highway maintainable land.
48	LBRA142021	Village Green White Colne WORKS	White Colne	On Hold	On Hold	Install concrete kerbing around the Colne Park Road section of the Village Green.	£8,500	On Hold - a new validation is to be written and taken back through the formal validation process to look into options that can be considered on highway maintainable land.
49	LBRA142006	B1018 Braintree Road Cressing WORKS	Cressing	On Hold	On Hold	Carriageway widening, install a footpath and new kerbing.	-	Design is complete and awaiting the target cost for the scheme. The planning application has been approved at the Braintree District Council's Planning Committee. Interim Maintenance works have been agreed to be undertaken in the new financial year.
50	LBRA152042	Panfield Lane junction with Aetheric Road and Rayne Road, Braintree	Braintree and Bocking	On Hold	On Hold	Request for a one way system.		On Hold- agreement in the March 2017 panel meeting to put this scheme on hold as objections were received within the consultation.

**BRAINTREE DISTRICT COUNCIL
WITH ESSEX COUNTY COUNCIL
LOCAL HIGHWAY PANEL – 29th MARCH 2018
REPORT 2 – POTENTIAL CAPITAL SCHEMES**

At the January Panel meeting Members recommended schemes to the value of £423,500 which includes the £126,500 Safer Road schemes leaving a sum of -£15,711.

The following potential scheme list identifies all of the scheme requests which have been received for the consideration of the Braintree 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	£32,500
Walking	£316,000
Passenger Transport	£0
Cycling	£0
Public Rights of Way	£84,500
Total	£433,000

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	£32,500
------------------------	---------

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Kelvedon Road, Coggeshall	Install a VAS travelling southbound	Speeding along this road is reported as a major concern as vehicles enter the village	Coggeshall Parish Council	Coggeshall	Total scheme	LBRA162017	£11,000	A new speed survey has been undertaken and it still meets the criteria for a VAS to be installed travelling southbound. However there are still concerns regarding signage clutter.	G
2	Water Lane, Shalford	Implementation of a Quiet Lane.	The road is highly used by dog walkers and families due to the number of footpaths in the area.	Shalford Parish Council/Cllr Walters	Shalford	Total scheme	LBRA162029	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial	V
3	Lamb Lane, Innham Hill and Southey Green, Sible Hedingham - Quiet Lane	Implementation of the 3 locations as Quiet Lanes.	Concerns with the speed of vehicles as this road is highly used by walkers, horse riders, cyclists and families.	Sible Hedingham Parish Council and Cllr Finch	Sible Hedingham	Total scheme	LBRA162027	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
4	Woolpits Road, Great Saling - Quiet Lane	Implementation of a Quiet Lane.	Highly used by walkers.	Great Saling Parish Council	Great Saling	Total scheme	LBRA162033	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
5	Finchingfield Road, Steeple Bumpstead - Feasibility for layby	Feasibility for installation of a layby	The verge is frequently used by hearses and those attending funerals which is rutting the verge	Cllr Westrope and Cllr Finch	Steeple Bumpstead	Feasibility	LBRA162020	£6,500	There are a number of issues with installing a parking bay here. The level difference from the edge of carriageway to the back of the verge is quite large and to install a parking bay would mean excavating a large amount of the verge, this could affect the brick wall that is there. There is also a BT chamber which would need to be moved, this could add significantly to the delivery costs of the scheme. There is a bench in-situ as well and this would likely need to be removed to allow the bay to be installed.	G
6	Valentine Way and School Road, Silver End - Feasibility for 20mph zone/ limit	Feasibility for a 20mph zone or limit on these roads	Reports of speeding with no consideration given to the local Primary School	Cllr Abbott and Silver End Parish Council	Silver End	Feasibility	LBRA162022	-	As all the speeds were below 24mph this is against the new 20mph Highway Practice Note that has recently been signed off by the Cabinet Member for Highways.	R

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
7	Grooms Lane and all of the Daniel Way Estate, Silver End - Feasibility for 20mph zone/ limit	Feasibility for a 20mph zone or limit on these roads	Large numbers of children living in this area. Some of whom walk to nearby Primary School	Cllr Abbott and Silver End Parish Council	Silver End	Feasibility	LBRA162023	-	As all the speeds were below 24mph this is against the new 20mph Highway Practice Note that has recently been signed off by the Cabinet Member for Highways.	R
8	Yeldham Road, Sible Hedingham - Passing places / grasscrete	Install passing places /grasscrete	Vehicles are rutting the green when parking.	Sible Hedingham Parish Council and Cllr Finch	Sible Hedingham	Total scheme	LBRA162034	-	Against officer recommendation - There are already several passing places along the road.	R
9	Tye Green, Cressing - Feasibility for 20mph zone/ limit	Feasibility for a 20mph zone or limit	There are continuing perceived problems with vehicles speeding through various roads in the village. Also to make the village a cycling safe zone	Cllr Lady Newton / Cressing Parish Council	Cressing	Feasibility	LBRA162043	-	As all the speeds were below 24mph this is against the new 20mph Highway Practice Note that has recently been signed off by the Cabinet Member for Highways.	R
10	Francis Way j/w Broadway, Silver End - 20mph zone/ limit	Feasibility for a 20mph zone or limit on these roads	Large numbers of children living in this area, some of whom walk to nearby Primary School	Cllr Abbott	Silver End	Design	LBRA162064	-	As most of the speeds were below 24mph this is against the new 20mph Highway Practice Note that has recently been signed off by the Cabinet Member for Highways.	R
11	A1124 Colchester Road and roundabout j/w Fenn Road	Request to look into measures to improve the visibility of the mini roundabout	Concerns that vehicles are travelling too fast on the approach to the mini roundabout	Cllr Gronland	Halstead	Total scheme	LBRA162065	TBC	In validation.	V
12	Maldon Road, Hatfield Peverel	Request to look into additional signage at the bend and additional safety improvements	Concerns that vehicles are taking the bend at speed	Cllr Louis	Witham	Total scheme	LBRA162067	-	Against officers recommendations to install additional signage and would also be seen as a maintenance issue.	R
13	B1018 Maldon Road, Witham	Request to reduce speeds at the sharp bends	Concerns that vehicles are travelling too fast around the bends	Cllr Louis	Witham	Total scheme	LBRA162068	£8,000	Scheme to look at improving the existing signage around the bends on B1018 Maldon Road. Installing additional signage in this location would be deemed as a maintenance liability.	G
14	Rickstones Road, Rivenhall- Horse warning signage	There is a horse riding centre down Rickstones Road with many horse riders using this stretch of road	People are unaware that horse riders are using this road	Cllr Abbott	Rivenhall	Total scheme	LBRA162069	TBC	Cllr Abbott provided the relevant information to indicate where the horses were travelling to and from. Scheme currently in validation.	V

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
15	Ridgewell Road, Great Yeldham- Directional signage	Great Yeldham Parish Council would like directional signage to both the cemetery and the recreation ground	Both sites are hidden away which causes some difficulty when people are not from the area	Great Yeldham Parish Council	Great Yeldham	Total scheme	LBRA162071	TBC	In validation.	V
16	Colchester Road close to Nether Court	The footway is narrow which causes difficulty when people try and cross Colchester Road at the zebra crossing	Both mobility scooters and wheelchair users struggle with crossing Colchester Road due to the footway being very narrow	Cllr Sutton	Halstead	Total scheme	LBRA162072	TBC	Arranging a meeting with residents to establish the exact issues at this location.	V
17	Sheepcotes Lane, Silver End - Quiet Lane	Implementation of a Quiet Lane	The lane is frequently used by walkers	Cllr Abbott	Silver End	Total scheme	LBRA162026	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
18	Tey Road and America Road, Earls Colne - Quiet Lane	Implementation of a Quiet Lane	Frequently used by walkers and those with children	Earls Colne Parish Council	Earls Colne	Total scheme	LBRA162030	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
19	Newhouse Road and Nightingale Hall Road, Earls Colne - Quiet Lane	Implementation of a Quiet Lane	Frequently used by walkers and those with children	Earls Colne Parish Council	Earls Colne	Total scheme	LBRA162031	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
20	Boley Road, White Colne - Quiet Lane	Implementation of a Quiet Lane	The road is frequently used by dog walkers and families due to the number of footpaths in the area	White Colne Parish Council	White Colne	Total scheme	LBRA162038	TBC	There is currently a trial underway with Quiet Lanes with 5 chosen sites being implemented in the 17/18 financial year. New sites can be considered after the conclusion of this trial.	V
21	Sage End Road, Helions Bumpstead- Quiet Lane	Implementation of a Quiet Lane	The lane is frequently used by walkers, cyclists and horse riders	Helions Bumpstead Parish Council	Helions Bumpstead	Total scheme	LBRA172006	TBC	In validation.	V
22	Rickstones Road, Rivenhall - Signage	Request to replace the existing 30mph advisory bend warning signs with 20mph advisory bend warning signs	The speed limit has been reduced from a 40mph limit to a 30mph limit	Cllr Abbott	Rivenhall	Total scheme	LBRA172008	TBC	Attended a site meeting with Cllr Abbott to look at this scheme as agreed in the January Panel meeting. Scheme in validation.	V
23	Colne Road to the Colchester bound carriageway of the A120	Feasibility study - dedicated left hand lane from Colne Road to the A120.	Congestion along Colne Road	Cllr Lady Newton	Coggeshall	Feasibility Only	LBRA172010	TBC	Awaiting the results from the feasibility study.	A

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
24	Chipping Hill Bridge, Chipping Hill j/w Powers Hall End, Witham - Design	Implementation of measures from the detailed design	The bridge is not wide enough for two vehicles and motorists speed up to get over the bridge before oncoming vehicles. Drivers then get frustrated at having to wait for a series of vehicles to pass. The visibility is poor due to the hump of the bridge and the high bridge parapet, particularly for smaller cars	District Cllr Rose	Witham	Design	LBRA172011	TBC	Detailed feasibility study has been undertaken along with a partial design. It has shown that a scheme can be looked into here to widen the existing carriageway to move the stop line forward to help the feasibility study. We are currently awaiting a quote from UKPN.	A
25	Bovingdon Road, Blackmore End	Request to extend the 30mph speed limit	Pedestrians walking to the church feel vulnerable along the derestricted road	Wethersfield Parish Council	Wethersfield	Total scheme	LBRA172012	TBC	In validation.	V
26	York Road, Earls Colne	Request for possible traffic calming measures and a 20mph zone/limit	Vehicles are currently using York Road as a rat run from the High Street through to Park Lane	Earls Colne Parish Council	Earls Colne	Total scheme	LBRA172013	TBC	In validation.	V
27	Maldon Road j/w Blue Mills Hill	Request to change part time signals to 24 hour signals	Traffic is building up along Blue Mill Hill when traffic signals are not in use	Maldon District Cllr Henry Bass with support from Cllr Louis	Witham	Total scheme	LBRA172015	TBC	In validation.	V
28	Mitchells Avenue, Halstead	Request for some signage to indicate to vehicles which way to drive around the informal traffic island	Vehicles are traveling in both directions around the informal traffic island	Halstead Town Council	Halstead	Total scheme	LBRA172016	TBC	In validation.	V
29	Rectory Lane j/w Rickstones Road	Request to look into improving the visibility when exiting right from Rectory Lane onto Rickstones Road	Vehicles struggle to exit Rectory Lane due to the visibility at the junction with Rickstones Road	Cllr Abbott	Rivenhall	Total scheme	LBRA172020	TBC	Attended a site meeting with Cllr Abbott to look at this scheme as agreed in the January Panel meeting. Scheme in validation.	V
30	Western Road / Park Road / Church Road	Request to change the existing speed limit to 40mph	There are several bends along the roads and some vehicles are leaving the road and ending up in property boundaries	Cllr Abbott	Witham	Total scheme	LBARA172022	TBC	In validation.	V
31	West Ford Farm Cottage, Church Road, Rivenhall- Safety improvements	Request for safety improvements outside West Ford Farm Cottage	Vehicles have previously left the road and ended up within the property boundary	Cllr Abbott	Rivenhall	Total scheme	LBAR172023	TBC	In validation.	V
32	Little Braxted Lane j/w Colmans Bridge	Request for a give way sign to be installed on the approach to Colmans Bridge	Suggested scheme from the Road Safety Officer who investigated the fatal accident	Road Safety Officer	Witham	Total scheme	LBRA172025	£3,000		G
33	Ashes Farm Cottages, Ashes Road, Cressing	Request for advance bend warning signs	Suggested scheme from the Road Safety Officer who investigated the fatal accident	Road Safety Officer	Cressing	Total scheme	LBRA172026	£4,000		G
34	Ashes Road, Cressing	Request for advanced farm traffic warning sign	Ashes Farm has indicated that vehicles are unaware of farm traffic along Ashes Road	Cressing Parish Council	Cressing	Total scheme	LBRA172027	TBC	In validation.	V
35	Spa Road, Witham	Request to reduce the size of an old road sign or relocate it	A new bus shelter has been installed and the sign is blocking visibility for pedestrians waiting for the bus	Cllr Rose	Witham	Total scheme	LBRA172028	TBC	In validation.	V

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
36	Hedingham Road, Halstead	Request to look into improving the signage along Hedingham Road	Vehicles are ignoring the current bend warning signage and not slowing down	Cllr Gronland	Halstead	Total scheme	LBRA172029	TBC	In validation.	V
37	School Field, Birdbrook	Request for a salt bin	There is currently one salt bin within the village	Birdbrook Parish Council	Birdbrook	Total scheme	LBRA172030	TBC	In validation.	V
38	Beazley End / Codham - Wethersfield	Request to change the existing speed limit to a 30mph	There is currently no indication to vehicles that there are properties along this stretch	Cllr Butland	Wethersfield	Total scheme	LBRA172031	TBC	In validation.	V
39	Hall Road, Panfield	Request for advanced bend warning signage	There is currently no indication to vehicles that there is a sharp bend in the road	Panfield Parish Council	Panfield	Total scheme	LBRA172032	TBC	In validation.	V
40	Church Lane, Cressing	Request for a VAS	There are concerns over vehicle speeds	Cressing Parish Council	Cressing	Total scheme	LBRA172033	TBC	In validation.	V
41	Freebournes Road, Witham	Request for a VAS	There are concerns over vehicle speeds	Witham Industrial Watch supported by Cllr Abbott	Witham	Total scheme	LBRA172034	TBC	In validation.	V
42	Duck End, Rayne and Shalford Green	Request for deer warning signage	There are concerns that deer are crossing in this location and vehicles are unaware	Cllr Banthorpe	Rayne	Total scheme	LBRA172035	TBC	In validation.	V
43	Old Challis Rise – Salt Bin	Request for a salt bin	The footway is used by school children walking to Rayne Primary School and with the recent weather the footways have been slippery	Rayne Parish Council	Rayne	Total scheme	LBRA172036	TBC	In validation.	V
44	Park Hall Road - Gosfield	Request for priority working for the bridge	The carriageway is rather narrow and only allows for one car to pass at a time	Cllr Beavis	Gosfield	Total scheme	LBRA172037	TBC	In validation.	V
45	Witham Road, Black Notley	Request for a VAS	There are concerns of vehicles speeds as they are entering Black Notley	Black Notley Parish Council	Black Notley	Total scheme	LBRA172038	TBC	In validation.	V
46	A1017 Rowley Hill, Sturmer	Request for a VAS	There are concerns of vehicle speeds as they are driving through Sturmer	Sturmer Parish Council	Sturmer	Total scheme	LBRA172039	TBC	In validation.	V
47	B1018 Braintree Road	Request for road narrowing signage on the approach to the bend	Vehicles are driving either over the kerbstones or into the centre of the carriageway	Cressing Parish Council	Cressing	Total scheme	LBRA172040	TBC	In validation.	V
48	Kestrel Rise, Halstead – Salt Bin	Request for a salt bin	The are concerns that the footways are slippery for pedestrians in the winter months	Cllr Beavis	Halstead	Total scheme	LBRA172041	TBC	In validation.	V
49	Sunnyfields Road, Braintree	Request for a Quiet Lane	Pedestrians frequently walk down Sunnyfields Road	Cllr Beavis	Unparished	Total scheme	LBRA172042	TBC	In validation.	V
50	Colemans Bridge, Witham	Request for a 30mph speed limit just after Little Braxted Lane	There are concerns over vehicle speeds over Colemans Bridge	Cllr Abbott	Witham	Total scheme	LBRA172043	TBC	In validation.	V
51	Morton Way / Matthews Close, Halstead	Request for 20mph limit	Vehicles travelling to and from St Andrews Primary School	Cllr Beavis	Halstead	Total scheme	LBRA172044	-	As all the speeds were below 24mph this is against the new 20mph Highway Practice Note that has recently been signed off by the Cabinet Member for Highways.	R
52	Hedingham Road, Halstead - Raised kerbs	A request for raised kerbs to be installed from Box Mill Lane to 25 Hedingham Road	When it rains there is currently no protection to the verge which causes this to deteriorate	Cllr Beavis	Halstead	Total scheme	LBRA172045	TBC	In validation.	V

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
53	Sudbury Road, Gestingthorpe	Request to look into the current signage	Residents are concerned that people cannot see the current bend warning signage	Gestingthorpe Parish Council	Gestingthorpe	Total scheme	LBRA172046	TBC	In validation.	V
54	The Street / Church Road, Bradwell	A request for a 20mph speed limit	There are concerns over vehicles speeds when they approach the bends	Bradwell and Pattiswick	Bradwell and Pattiswick	Total scheme	LBRA172047	TBC	In validation.	V

Walking

Total Value of schemes	£316,000
------------------------	----------

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Cressing Road, Braintree south of Stubbs Lane	Request for a detailed design	Pedestrians and school children are having problems crossing the road	Cllr Lady Newton	Braintree and Bocking	Design	LBRA173006	£26,000	A video survey was undertaken as requested by the panel in July 2017 and it has shown that most pedestrians cross within the location that the signalised crossing is being suggested.	G
2	Boars Tye Road, Silver End - Footway	Complete sections 2&3 of the footway (Ralph's Farm to Brettons 400m)	Currently no footpath	Historical scheme	Silver End	Implementation	LBRA163006	£97,500		G
3	Colne Road, Coggeshall - Footway	Detailed design for Option 2 Install a footway on the western side of Colne Road including a retaining wall.	There is no footway from Brick Kiln Close to the Fire Station	Cllr Lady Newton	Coggeshall	Total scheme	LBRA163001	£71,500		G
4	Hill Lane j/w the A1017, Sturmer	Improve the current footway and install dropped crossing with tactile paving	A lack of footway at the junction of Hill Lane and the A1017	Sturmer Parish Council	Sturmer	Total scheme	LBRA173003	£69,000	The feasibility has been returned with several options ranging from £19,500 to £69,000 after speaking with Sturmer Parish Council they have decided that option 4 £69,000 would be the most suitable option.	G
5	Brain Road j/w Service Road, Witham	Request for drop kerbs	Pedestrians using both wheelchairs and prams are finding it difficult to cross the road	Cllr Louis	Witham	Total scheme	LBRA173001	£22,000	Validation suggested installing 3x pairs of drop kerbs.	G
6	B1256 Rayne Road, Braintree - Zebra crossing	Request for a zebra crossing	Many pedestrians struggle to cross the road close to Lidl	Cllr Schmitt	Braintree and Bocking	Total scheme	LBRA173008	TBC	In validation.	V
7	Kynaston Road, Panfield	Request for drop kerbs	There is currently a lack of drop kerbs to help aid pedestrians across the road	Panfield Parish Council	Panfield	Total scheme	LBRA173004	TBC	In validation.	V
8	A1124 Colchester Road, Halstead	Request for drop kerbs	There is currently only one drop kerb the side of the church and they would like to install a pair to help aid pedestrian access	Cllr Beavis	Halstead	Total scheme	LBRA173009	TBC	In validation.	V
9	Halstead Footbridge	Request to partially fund the footbridge that links Bridge Street and Chapel Street	The Footbridge that currently links Bridge Street and Chapel Street is closed	Halstead Town Council	Halstead	Total scheme	LBRA173010	£30,000		G

Ref	Location	Description	Problem	Requested by	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
10	A131 High Garrett from junction of Grove Road	Request to extend the existing footway	There is a lack of footway access along A131, High Garrett	Cllr Beavis	Unparished	Total scheme	LBRA173011	TBC	In validation.	V
11	The Street close to Chapel Rise, Bradwell	A request to install a footway	There is currently no footway and pedestrians are having to walk in the road	Bradwell and Pattiswick	Bradwell and Pattiswick	Total scheme	LBRA173012	TBC	In validation.	V

Public Rights of Way

Total Value of schemes	£84,500
------------------------	----------------

Ref	Location	Description	Problem	Parish	Scheme stage	Cost Code	Estimated cost	Comments	RAG
1	Byway 3, Pentlow - PROW improvements	Blade the byway level, implement a sub-base and drainage and cap with a suitable all-weather surface		Pentlow	Total scheme	LBRA168001	£39,000		G
2	Byway 43 Steeple Bumpstead - PROW improvements	1. Remove all loose materials on top of the firm base. 2. Black top using existing foundations and build surface back up in level with ditches. 3. Install drainage ditch and piping for 75m.		Steeple Bumpstead	Total scheme	LBRA168003	£45,500		G

Revenue

Ref	Scheme name	Description	Problem	Requested by	Parish	Allocated Budget	date requested	Comments
1	Water Lane & Sage End Road- Helions Bumpstead	Speed survey to determine if a Quiet Lane would meet criteria	The roads are single track and not many vehicles use them.	Helions Bumpstead Parish Council	Helions Bumpstead	£500	19/04/2017	
2	Mill Lane - Cressing	Request to install 30mph roundels as you enter Cressing	There are concerns that vehicles are not slowing down as soon as they see the 30mph signage	Cressing Parish Council	Cressing	£250	20/04/2017	
3	School Road & School Green Road- Blackmore End	Request to extend the 30mph speed limit	Concerns that existing limit does not extend far enough	Wethersfield Parish Council	Wethersfield	£500	20/04/2017	
4	VAS Rotations	Rotating 12 VAS to various sites around Braintree	There is perceived speeding in the areas	Various Parishes with rotational VAS	Various	£4,830	4x Per Year	
5	Hedingham Road, Gosfield	Need to reassess if VAS meets the criteria	VAS is not working	Gosfield Parish Council	Gosfield	£250	08/05/2017	
6	East Street, Coggeshall	Need to reassess if VAS meets the criteria	VAS is not working	Coggeshall Parish Council	Coggeshall	£250	15/05/2017	
7	Grange Hill, Coggeshall	Need to reassess if VAS meets the criteria	VAS is not working	Coggeshall Parish Council	Coggeshall	£250	16/05/2017	
8	Bakers Lane	To assess a perceived speeding problem	Concerns of speeding	Cllr Abbott	Black Notley	£250	07/06/2017	
9	York Road, Earls Colne	To assess a perceived speeding problem	York Road is used as a rat run from the High Street through to Park Lane	Earls Colne Parish Council	Earls Colne	£250	15/06/2017	
10	Cressing Road, Witham outside Templars School	PV2 request	There are school children crossing at this location	Cllr Abbott	Witham	£900	29/06/2017	
11	Cressing Road, Braintree south of Stubbs Lane	Video survey to determine the desire line	Not sure on the desire line of pedestrians crossing Cressing Road	Cllr Cunningham	Braintree and Bocking	£390	13/07/2017	
12	Rayne Road, Braintree	PV2 request	Many pupils walking home from Tabor Academy cross the road at Lidl	Cllr Schmitt	Braintree and Bocking	£900	31/07/2017	
13	Crow Green, Great Saling	Request for a speed survey	Speed survey to determine the speeds	Cllr Banthorpe	Great Saling	£250	25/07/2017	
14	B1053 Braintree Road, Wethersfield	Request for a speed survey	Speed survey to determine the speeds	Wethersfield Parish Council	Wethersfield	£250	25/07/2017	

15	Replacement of battery on VAS	Replacement of battery on VAS	VAS is not working			£413		
16	A131 Halstead Road	Request for a speed survey	Speed Survey to determine speeds of vehicles	Cllr Beavis	Unparished	£250	31/07/2017	
17	B1018 Cressing Road	Request for a PV2	Pedestrians are struggling to cross the road	Cressing Parish Council	Cressing	£900	22/08/2017	
18	Kelvedon Road, Coggeshall	Request for speed survey	Speed survey to determine speeds	Coggeshall Parish Council	Coggeshall	£250	22/08/2017	
19	Boars Tye Road/ Western Road/ Temple Lane	Request for 3x speed surveys at the entrances to Silver End	Speed Surveys to determine speeds as vehicles enter the village	Cllr Abbott	Silver End	£750	24/08/2017	
20	Colchester Road, Halstead	Request for a speed survey	Speed survey to determine speeds	Cllr Gronland	Halstead	£250	04/09/2017	
21	Honeysuckle Way, Witham	Request for a speed survey	Speed Survey to determine speeds of vehicles	Cllr Louis	Witham	£250		
22	Western Road / Park Road	Request for 2x Speed Surveys	To determine if the speed limit can be changed to 40mph	Cllr Abbott	Rivenhall	£500	03/10/2017	
23	Eastways and Freebourne Road - VAS / SIDS	Request for 4x speed surveys	To determine if a rotatable VAS can be installed	Cllr Abbott	Witham	£1,000	04/10/2017	
24	Beazley End	Request for 4x speed surveys	To determine if the speed limit can be changed to 30mph	Cllr Butland	Wethersfield	£1,000	18/10/2017	
25	Kelvedon Road, Coggeshall Hamlet	The VAS was not functioning correctly	The VAS battery was not functioning	Coggeshall Parish Council	Coggeshall	£413		
26	B1018 Braintree Road, Witham	Request for 2x speed surveys	Speed surveys to determine speeds of vehicles on the approach to the zebra crossing	Witham Town Council	Witham	£500	09/11/2017	
27	B1018 Maldon Road, Witham	Request for 2x Speed Surveys	Speed surveys to determine speeds of vehicles on the approach to the zebra crossing	Witham Town Council	Witham	£500	09/11/2017	
28	A1017 Rowley Hill, Sturmer	Request for 2x Speed Surveys	To determine if VAS can be installed	Sturmer Parish Council	Sturmer	£500	14/11/2017	
29	Black Notley	Request for 4x speed surveys	To determine if VAS's can be installed	Black Notley Parish Council	Black Notley	£1,000	15/11/2017	
30	Heddingham Road, Halstead	Replace the sign face and the battery of the VAS	The VAS along Heddingham Road, Halstead is currently not functional	Cllr Gronland	Halstead	£2,701	18/12/2017	
31	Sunnyfields Road, Braintree	Request for a Quiet Lane	Pedestrians frequently walk down Sunnyfields Road	Cllr Beavis	Unparished	£250	11/01/2017	
32	The Street, Gosfield	Request for a zebra crossing	Pedestrians are currently walking across a traffic	Cllr Beavis	Gosfield	£900	11/01/2017	

33	Morton Way / Matthews Close, Halstead	Request for 20mph limit	Vehicles travelling to and from St Andrews Primary School	Cllr Beavis	Halstead	£500	11/01/2018	
34	Howe Street, Finchingfield	Request for a speed survey	There are concerns of vehicles speeding through Howe Street	Finchingfield Parish Council	Finchingfield	£250	22/01/2018	
35	Blue Mills Hill	Speed survey , video surveys and junction survey	Would like to change the signals to full time	Maldon District Cllr Bass with support of Cllr Louis	Witham	£890	05/02/2018	
36	Sturmer VAS	To install a slow down sub plate		Sturmer Parish Council	Sturmer	£1,356	06/02/2018	
37	Main Road, Hatfield Peverel	Request for a VAS	CR Scheme for next financial year suggests a VAS	Road Safety Officer	Hatfield Peverel	£250	12/02/2018	
38	Colemans Bridge, Witham	Request for a 30mph speed limit	There are concerns over vehicle speeds over Colemans Bridge	Cllr Abbott	Witham	£250	13/02/2018	
39	A1124 Colchester Road, Halstead	Request for a speed survey	Residents are concerned about vehicle speeds on the approach to the mini roundabout	Cllr Gronland	Halstead	£250		
40	The Street, Bradwell	Request for a speed survey	There are concerns over vehicle speeds when they approach the bends	Bradwell and Pattiswick	Bradwell and Pattiswick	£250		
41	B1019 Hatfield Peverel	The VAS was not functioning correctly	VAS needed a new battery and solar board	Hatfield Peverel Parish Council	Hatfield Peverel	£1,302		
42	Braintree VAS Rotations	There were several signs on rotation that were not functioning	Many VAS needed new batterys	Various Parishes with rotational VAS	Various	£2,436		

Braintree Rangers

DISTRICT **BRAINTREE**

REF	Parish/Ward	Road Name	Location	Type of Work Required	Comments	Confirm Number	Date Requested	Date Completed	STATUS
BRA17-12-02	Braintree And Bocking	Nelson Gardens	O/s 43. 30mph restriction	Vegetation trimming		3165441	02/11/2017	Weed and moss spraying required 18/12/2017	UNSUITABLE
BRA17-12-03	Bradwell	The Street	Between Hollybush and Chapel Rise	Vegetation trimming		3168017	09/11/2017	22/12/2017	COMPLETE
BRA17-12-04	Braintree And Bocking	Goldingham Drive	Opposite 7 to 9	Vegetation trimming		3173858	01/12/2017	Weed spraying required 18/12/2017	UNSUITABLE
BRA17-12-06	Braintree And Bocking	Maysent Avenue	O/s 1-7 elderly residents. 30MPH	Vegetation trimming		3169159	14/11/2017	18/12/2017	COMPLETE
BRA17-12-07	Great Yeldham	Church Road	By Nuns Walk	Sign cleaning		3172630	27/11/2017	03/01/2018	COMPLETE
BRA17-12-08	Braintree And Bocking	Goldingham Drive	Between 1 to 9. Hard cut	Vegetation trimming		3173861	01/12/2017	19/12/2017	COMPLETE
BRA17-12-09	Rivenhall	Rectory Lane	Ajacent to Rickstones Farmhouse (no.300)	Vegetation trimming		3171267	21/11/2017	Requires TM on bend/ side flail	UNSUITABLE
BRA17-12-10	Braintree And Bocking	Wordsworth Road	O/s 165. All along side of 65. 30mph	Vegetation trimming		3168830	13/11/2017	Weed spraying required and private hedge 18/12/2017	UNSUITABLE
BRA17-12-11	Braintree And Bocking	Keeble Way	O/s of 96 (RANGERS BEWARE DOG FEES) 30mph	Vegetation trimming		3170731	20/11/2017	19/12/2017	COMPLETE
BRA17-12-12	Braintree And Bocking	Beech Avenue	From 137 to 143 in alleyway	Vegetation trimming		3169228	14/11/2017	07/12/2017	COMPLETE
BRA17-12-13	Braintree And Bocking	Drake Gardens	From 18 to 19 throughout. 30mph	Vegetation trimming		3165941	03/11/2017	Weed spraying required 19/12/2017	UNSUITABLE
BRA17-12-14	Great Notley	Charlecote Road	Opposite no 1. Near junction with cuckoo way	Vegetation trimming		3172113	23/11/2017	20/12/2017	COMPLETE
LBRA18-01-01	Braintree And Bocking	Goldingham Drive	Opposite 7 to 9	Vegetation trimming	Overgrown vegetation encroaching onto footpath and sidings for 20m	3173858	01/12/2017	Weed spraying required 18/12/2017	UNSUITABLE

LBRA18-01-02	Braintree And Bocking	Goldingham Drive	Between 1 to 9. Hard cut	Vegetation trimming	Overgrown vegetation and sidings encroaching onto footpath for approx 100m	3173861	01/12/2017	19/12/2017	COMPLETE
LBRA18-01-03	Rayne	New Road	From Leyfields to no 34 new road. Street light 12, 15 and 19 obscured by vegetation	Vegetation trimming	Street lights being covered by vegetation along footway. 30MPH	3177933	13/12/2017	09/01/2018	COMPLETE
LBRA18-01-04	Witham	Colne Chase	Between no.30-34	Vegetation trimming	Vegetation from verge maintained by highways encroaching into footway	3178535	15/12/2017	05/01/2018	COMPLETE
LBRA18-01-05	Braintree And Bocking	Coggeshall Road	30 to coggeshall road - school route	Vegetation trimming	Brambles/bushes hanging at face level and encroaching on footway . Both sides	3178950	18/12/2017	Done By BDC	COMPLETE
LBRA18-01-06	Black Notley	Buck Hill	On verge adj Buck farm		Chevron sign wrong way round	20341842	16/08/2016	05/01/2018	COMPLETE
LBRA18-01-07	Bradwell	The Street	The Street jw Church Road. On the corner would like vegetation cut back to property boundary.	Vegetation trimming	Request to trim back the overhanging		20/11/2017	22/12/2017	COMPLETE
LBRA18-01-01	Halstead Urban	A1124 Colchester Road	Just after the Fenn Road junction	Vegetation trimming	Vegetation is encroaching on the footway and making it narrow		05/02/2018	12/02/2018	COMPLETE
LBRA18-01-03	Steeple Bumpstead	Haverhill Road	Independent Footpath runs from 13 to 31, Haverhill Road	Vegetation trimming	Overgrown Vegetation for Approx 200 m	3103508	03/04/2017	01/02/2018	COMPLETE
LBRA18-01-08	Braintree And Bocking	Kenworthy Road	Side of 27 to 39	Weeding	Weeds encroaching on f.way.	3139611	02/08/2017	Required weed spraying 23/02/2018	UNSUITABLE
LBRA18-01-09	Braintree And Bocking	Kenworthy Road	O/s 8 to 10	Weeding	Weeds encroaching on f.way at centre.	3139616	02/08/2017	Requires weed spraying 23/02/2018	UNSUITABLE

LBRA18-01-10	Braintree And Bocking	The Knetings	O/S 5 and throuought road, both sides	Weeding	Weeds encroaching in c.way at kerb edges.	3139803	02/08/2017	Requires weed spraying 22/02/2018	UNSUITABLE
LBRA18-01-11	Halstead Urban	Beridge Road	Between Berage Muse and Woodlands	Vegetation trimming	Overgrown Vegetation 2 5mtrs	3140945	07/08/2017	27/02/2018	COMPLETE
LBRA18-01-12	Halstead Urban	The Slate	All along the Slade opposite the school	Vegetation trimming	Cut back vegetation	3141300	08/08/2017	15/02/2018	COMPLETE
LBRA18-01-13	Braintree And Bocking	Worcester Close	O/s 4 and 2.	Weeding	Weeds growing through f.ways and along c.way edges.	3141413	08/08/2017	Requires weed spraying 23/02/2018	UNSUITABLE
LBRA18-01-14	Braintree And Bocking	Saxon Bank	Throughout road.	Weeding	Weeds growing through block paving f.ways and along c.way.	3141437	08/08/2017	Requires weed spraying 23/02/2018	UNSUITABLE
LBRA18-01-15	Halstead Urban	Colchester Road	Between J/W Fen Road and Blue bridge Cottages	Vegetation trimming	Overgrown Vegetation 25mx0.3m	3143947	15/08/2017		COMPLETE
LBRA18-01-18	Braintree And Bocking	Giffins Close	Throughout	Weeding	Weeds growing through and along back edge f.way.	3145705	21/08/2017	Requires weed spraying 23/02/2018	UNSUITABLE
LBRA18-01-25	Braintree And Bocking	Edison Close	At end of road between 3 and 4. Weeds at kerb edges though out.	Vegetation trimming	TREES and shrubs are encroaching on f.ways and c.way. 30mph.	3148804	05/09/2017	23/02/2018	COMPLETE
LBRA18-01-26	Braintree And Bocking	Lister Road	O/s 24	Weeding	Weeds growing through f.ways. 30MPH.	3148882	05/09/2017	08/02/2018 Private	UNSUITABLE
LBRA18-01-29	Braintree And Bocking	Tortoiseshell Way	At lamp column 2A. Less than 30mph	Vegetation trimming	Vegetation/stinging nettles encroaching footway.	3149281	06/09/2017	07/02/2018	COMPLETE
LBRA18-01-30	Rayne	Gore Road	Opposite play area. 30mph limit	Vegetation trimming	Large hedge encroaching on f.way.	3151192	11/09/2017	01/02/2018	COMPLETE
LBRA18-01-31	Rayne	New Road	From station house to Fairy hall road throughout 30mph . Oleate add to weed spraying schedule	Weeding	Weeds growing in f.way.	3150928	11/09/2017	Requires weed spraying 06/02/2018	UNSUITABLE
LBRA18-01-33	Braintree And Bocking	Porters Field	Adj to 86 and car park area.	Vegetation trimming	Brambles and shrubs encroaching on f.way.	3151368	12/09/2017	07/02/2018	COMPLETE

LBRA18-01-34	Braintree And Bocking	Chapel Hill	O/s 86	Painting	Chapel Hill Road name sign, PAINT faded and worn away.	3151509	12/09/2017	02/02/2018	COMPLETE
LBRA18-01-35	Cressing	Cressing Road	Opposite no 7.	Weeding	Weeds growing in f.way. 100m	3151640	12/09/2017	Requires weed spraying 23/02/2018	UNSUITABLE
LBRA18-01-41	Braintree And Bocking	Skitts Hill	From 116 to 102. Sidings need re establishing.	Vegetation trimming	Bushes encroaching on f.ways.200mtrs	3152407	15/09/2017	Unable to do due to parked cars 26/02/2018	UNSUITABLE
LBRA18-01-42	Braintree And Bocking	Austen Close	O/s 5 and throughout f.way	Weeding	Weeds growing on edges of f.ways.	3152521	15/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-43	Braintree And Bocking	Austen Close	64/70 through out	Weeding	Weeds growing on edges of f.ways.	3152524	15/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-44	Braintree And Bocking	Scott Close	Throughout f.way	Weeding	Weeds growing on edges of f.ways across centre cracks	3152530	15/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-45	Braintree And Bocking	Thackeray Close	Throughout f.way from 5 onwards.	Weeding	Weeds growing on edges of f.ways across centre cracks	3152567	15/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-46	Braintree And Bocking	Johnson Close	O/S 24 THROUGHOUT	Weeding	Weeds growing on edges of f.ways across centre cracks	3152685	18/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-47	Braintree And Bocking	Bennett Close	9 to 11 to grass verge area	Weeding	Weeds growing on f.ways and c.way edges	3152691	18/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-48	Braintree And Bocking	Buchan Close	Adj 26	Vegetation trimming	Hedge with brambles growing out of it, encroaching on f.ways	3152715	18/09/2017	06/02/2018	COMPLETE
LBRA18-01-49	Braintree And Bocking	Goldingham Drive	Throughout 4 to 21	Weeding	Weeds growing on edges of f.ways around slabs	3152714	18/09/2017	Requires weed spraying 26/02/2018	UNSUITABLE
LBRA18-01-50	Braintree And Bocking	Manor Street	O/s Craig house in parking bay. 30mph	Weeding	Weeds along f.way and carriageways.	3153334	19/09/2017	Requires weed spraying 06/02/2018	UNSUITABLE
LBRA18-01-51	Braintree And Bocking	Longleaf Drive	By 33 and thought alleyway	Weeding	Weeds along f.way edges	3153482	20/09/2017	Requires weed spraying 08/02/2018	UNSUITABLE
LBRA18-01-53	Braintree And Bocking	Notley Road	O/s183.	Weeding	Weeds growing along wall and in cracks in centre of f.way.	3155280	27/09/2017	06/02/2018	COMPLETE

LBRA18-01-54	Braintree And Bocking	Nayling Road	O/s 90	Weeding	Weeds and large bush encroaching across f.way	3155931	29/09/2017	08/02/2018	COMPLETE
LBRA18-01-58	Great Notley	Teal Close	Adj Lamp col. 8, sidings are encroaching throughout	Weeding	Weeds, grass and Moss covering surface.	3156517	03/10/2017	Requires weed spraying 01/02/2018	UNSUITABLE
LBRA18-01-59	Great Notley	Elder Field	Whole length, sidings encroaching	Vegetation trimming	moss and grass growth on surface	3156521	03/10/2017	Requires weed spraying 01/02/2018	UNSUITABLE
LBRA18-01-60	Great Notley	Elder Field	Throughout, Sidings encroaching in several areas	Vegetation trimming	moss and grass coverage on surface.	3156522	03/10/2017	Requires weed spraying 01/02/2018	UNSUITABLE
LBRA18-01-61	Great Notley	Pochard Way	Notley green end of f.way at PGR	Weeding	F.way is being encroached on by weeds/grass on cycle rumble strip	3157113	04/10/2017	06/02/2018	COMPLETE
LBRA18-01-62	Great Notley	Coinston Close	Side of 8 and 10 in alley way	Weeding	F.way is being encroached on by weeds and old dead vegetation.	3157366	05/10/2017	02/02/2018	COMPLETE
LBRA18-01-67	Braintree And Bocking	Rustic Close	Opposite no 4, side of 20, by lamp col. 7	Weeding	Weeds stinging nettles and grass untidy. 30mph	3163543	24/10/2017	26/02/2018	COMPLETE
LBRA18-01-71	Braintree And Bocking	Warwick Close	O/s 39 to 43. F.way	Weeding	Vines/weeds and moss on f.way 30m	3190795	01/02/2018	20/02/2018	COMPLETE
LBRA18-01-72	Witham	The Paddocks	Side of no.17 The Avenue	Vegetation trimming	Vegetation from verge maintained by highways encroaching into footway	3192359	06/02/2018	22/02/2018	COMPLETE
LBRA18-01-73	Witham	The Paddocks	Side of no.13 The Avenue	Vegetation trimming	Vegetation from verge maintained by highways encroaching into footway	3192358	06/02/2018	21/02/2018	COMPLETE
LBRA18-01-74	Halstead Urban	Maple Close	Opposite No 10	Vegetation trimming	Overgrown Vegetation 12mx0.6m	3193406	07/02/2018	09/02/2018	COMPLETE

S106

Programme	Activity code	Scheme name	District	Delivery method	Current stage	Anticipated finish	WORK_DESCRIPTION
S106 17-18	ZHB10001407	NEWLAND STREET, WITHAM 2XBUS SHELTERS	Braintree	Supply Chain Partner	Completed	12/10/2017	Provide 2 Bus shelters and Passenger Transport facilities
S106 17-18	ZHB10002579	BRAINTREE RD/ALIENOR RD BUS STOP IMPV'S	Braintree	Supply Chain Partner	Completed	27/10/2017	Improvements to the bus stops at the junction of Braintree Rd/Alienor Rd Gt Bardfield
S106 17-18	ZHB10002581	RAYNE RD BRAINTREE PT IMPV'S	Braintree	Supply Chain Partner	In Progress	09/03/2018	Install e-ink display unit at Bus stop
S106 17-18	ZHB10002578	BRAMBLE ROAD AREA PT WORKS	Braintree	Supply Chain Partner	Completed	27/10/2017	Install bus shelter and new pole/flag
S106 17-18	10002580	MOUNT HILL HALSTEAD H/W IMPV'S	Braintree	Design Only	In Progress	16/03/2018	Tactile in vicinity of site as necessary
S106 17-18	10001409	MALTINGS LANE CYCLEWAY	Braintree	Design Only	In Progress	16/03/2018	Provide shared ped/cycleway VoS