

MIDDLESBROUGH COUNCIL WINTER SERVICE PLAN 2020/21

Version Control

Revision	Purpose	Originated	Checked	Date
Rev.1	Annual Review	C Bates	J McCann	12/09/2019
Rev.2	Annual Review	C Bates	J McCann	03/11/2020

Contents	Page No
SECTION 1 – INTRODUCTION	4
The Winter Calendar and associated Response Times	5
SECTION 2 – POLICY	6
Policy Statement	6
Road Salting Hierarchy and Priority	7
SECTION 3 – OPERATIONAL MANAGEMENT	8
Training	8
LIASON WITH OTHER AGENCIES:	9
Cross Boundary Agreements	9
Meteorological Information	9
Guidance For Duty Officer	9
SECTION 4 - BASIC OPERATIONAL PRINCIPLES (Standard and	
Escalated response)	10
Gritting and Salting (Frost & Ice Predicted)	10
Snow Conditions (Roads) – PLOUGHING	11
Snow Conditions (Footpaths) to day 3	11
Requests from the Emergency Services	11
SECTION 5 - OPERATIONAL DETAILS	11
Snow Forecast (roads)	11
Footways and Footpaths – Snow Removal: General Principles	12
Escalation of Response	13
Vehicles, Plant and Materials	13
Rates of Spread	13
Vehicle Tracking	14
Management Information:	14
Performance Monitoring	14

ices: Page	e No
Decision Making Procedure	16
Treatment Matrices	17
Priority 1 Gritting Routes – Highway	19
Priority 1 Footpath Snow Clearing	36
Priority 2 Gritting Routes – Text	37
Priority 2 Footway Snow	43
Priority 2 Footway Snow – Neighbourhood Shopping Areas	44
Salt Bin Locations	45
Salt Bin Request Form	51
Drivers Daily Report	53
Duty Staffing Rota	54
Extreme and Prolonged Weather Events	55
	Decision Making Procedure Treatment Matrices Priority 1 Gritting Routes – Highway Priority 1 Footpath Snow Clearing Priority 2 Gritting Routes – Text Priority 2 Footway Snow Priority 2 Footway Snow – Neighbourhood Shopping Areas Salt Bin Locations Salt Bin Request Form Drivers Daily Report Duty Staffing Rota

SECTION 1 – INTRODUCTION

The Highway Network

1. The highway network is, almost certainly, the most valuable asset that any local authority owns; so looking after the network should be a key priority for every council and as such its maintenance is a significant factor in ensuring that people and goods move freely, safely and efficiently around Middlesbrough. The public highway provides access to public transport, our hospitals and emergency services, and directly carries the bulk of passenger and commercial traffic.

Highway Authority Duty

- Middlesbrough Council as Highway Authority has a duty to repair and maintain the highway (Section 41 of the Highways Act 1980). The Council has additional duties under the Highways Act 1980 (Section 41(a)) as amended by the Railways and Transport Safety Act 2003 in respect of snow and ice.
- 3. The duty is to ensure so far as is reasonably practicable that safe passage along the highway is not endangered by snow and ice, but it is not an absolute duty. "Reasonably practicable" and "endangered" are open to interpretation on the facts of each case, so in essence, the Council must show that reasonable steps have been taken to discharge the duty. It is the Council's policy to ensure that main thoroughfares are kept clear in order that free passage of transport is maintained and also to ensure that there is as little disruption as possible with the movement of people.
- 4. In addition, the Traffic Management Act of 2004 imposed a duty on local authorities to manage its Highway Network in order to minimise disruption to all road users including pedestrians and cyclists.
- 5. This document concerns itself with the procedures associated with the Councils Winter Service planned response to adverse weather conditions if and when the highway network in the town is affected and has been developed to conform with the recommendations set out in the National Winter Service Research Group (NWSRG) Practical Guidance for Winter Service and the Code of Practice Well-Managed Highway Infrastructure, published in October 2016, and founded on the key principles of Best Value and Risk Assessment. A local authority's winter service plan facilitates safe and free movement around key parts of the highway network in winter conditions. It deals with regular, frequent and reasonably predictable occurrences like low temperatures, ice and snow, as well as with exceptional events. It is a key aspect of highway maintenance and is specifically designed to enable economic and community activity to function as normally as possible through the winter to keep important parts of the highway network free from the dangers of ice and snow, so far as reasonably practicable.

Winter Conditions

6. Winter snow is an event to which some people are concerned about disruption or fear for their personal safety. Over recent years the impact of climate change

has become noticeable, with a decreasing number of snow events. Climate change, however, is not only likely to mean milder and wetter winters in general, but also more frequent occurrences of severe weather events.

Why is it Important to be Ready for winter?

7. There are high public expectations that it should be possible to undertake many journeys in road conditions close to normal and there is a high impact on the economy if they cannot.

Council response to Winter Weather Warnings

8. The Council's response to frost and snow warnings is pre-planned as outlined within this document. On receipt of an adverse weather forecast the operational plans will be activated and put into operation by the duty officers concerned.

The Winter Calendar and associated Response Times

- 9. For operational planning purposes two Winter Service periods are defined as follows:
 - Overall The period between 1st October and 31st April when severe conditions may occur.
 - Core The period between 1st December and 27th February when severe conditions might reasonably be expected.
- 10. Completion of precautionary salting will take place within two hours of commencement.
- 11. During severe conditions such as continuous snowfall and until such conditions subside and First Priority roads are free from frost, ice or snow, a continuous shift system will be operated.

What is Winter Service?

- 12. A local authority's winter service facilitates safe and free movement around key parts of the highway network in winter conditions. It deals with regular, frequent and reasonably predictable occurrences like low temperatures, frost, ice and snow, as well as with exceptional events. It is a key aspect of highway maintenance and is specifically designed to enable economic and community activity to function as normally as possible through the winter to keep important parts of the highway network free from the dangers of ice and snow, so far as reasonably practicable.
- 13. The Winter Service involves:
 - Weather forecasting and prediction of local conditions,
 - Preventative treatment of selected roads and footways to inhibit frost or ice forming, (SALTING and GRITTING)
 - Treatment of ice and snow (SNOW CLEARANCE)

Salting and Gritting

14. The major and most frequent activity of Winter Service is the pre-salting of roads to keep them free from ice and frost. This is a routine activity, which is activated on

receipt of bespoke weather forecasts and data from the Council's two permanent weather stations. Duty Officers are assigned for the duration of the winter on a rota basis, and it is their decision, based upon weather forecasting information and analysis of the weather station data, which determines whether, when and where salting operations will take place.

Trunk Roads

- 15. The following trunk roads are <u>not</u> the responsibility of Middlesbrough Council:
 - A19
 - A174 Parkway
 - A66, West of the A19
- 16.An appointee of **Highways England** will undertake winter service on these routes.

Document Distribution

17. This is a public document available on the Councils Website but is also made available to neighbouring authorities and the emergency services.

SECTION 2 - POLICY

Statement

18. It is Middlesbrough Council's intention to meet the requirements of the Highways Act 1980, Section 41A, and Section 111 of the Railways and Transport Act 2003. This places the responsibility of clearance of snow on the Highway Authority. It is Middlesbrough Council's policy to ensure that the strategic network is kept clear in order that free passage of transport is maintained and also to ensure that there is as little disruption as possible with the movement of people from home to work. This must be measured against the resources available and to ensure a reasonable response the road hierarchy has been categorised in terms of Priority 1, Priority 2 and Other Routes

Normal and Escalated Response

19. It is unusual for wintry conditions to last more than a few days. This plan primarily forms the basis of a standard response to such conditions. However, the winter of 2009/10 saw severe conditions persist for several weeks between mid-December and mid-January, highlighting the need for a planned escalation of operational response where conditions are expected to persist. Under these circumstances, on day 3 of snow conditions, and where conditions are expected to continue to a fifth day and beyond, local variations to the operational plan will come into force.

Highway Network Hierarchy and Priority

- 20. All roads within Middlesbrough have been classified by priority to form a hierarchy of 3 distinct groups:
 - Priority 1 routes will be pre-salted at any time in response to forecasts.

- **Priority 2** routes will only be salted during the normal working day when icy conditions persist and Priority 1 routes are clear.
- Other routes will only be salted in the most exceptional circumstances and this generally will occur in the aftermath of heavy prolonged snow when Priority 1 & 2 routes are clear.

It is therefore essential that the public and the media are not misled into believing that all roads in the Borough are pre-salted for frost conditions.

Road Salting Hierarchy and Priority

- 21. Winter Service operations will be prioritised in accordance with the following hierarchy.
 - First Priority (See Appendix 3). First Priority routes will be treated at any time and include:
 - a) Primary routes including slip roads and interchanges.
 - b) Other principal roads including any slip roads and interchanges.
 - c) Important commuter routes with significant traffic volumes.
 - d) Roads leading to important industrial establishments.
 - e) Important bus routes.
 - f) Roads serving main shopping centres.
 - g) Footways serving town centre shopping precincts, major routes to commercial areas and routes to and from transportation centres as given in Appendix 3a (These will only be pre-treated on receipt of adverse weather reports e.g. snow, freezing rain).

These first priority routes are closely linked with the Council's Resilient Network as identified within the Highway Infrastructure Maintenance Plan.

- **Second Priority** (See Appendix 4). Second Priority routes will be treated during normal working hours, when First Priority routes are clear and icy conditions persist and include:
 - a) All other authorised bus routes including schools and works services
 - b) Other commuter and main feeder routes.
 - c) Main feeder routes
 - d) Roads serving other shopping centres
 - e) Footways in heavily used areas, with particular attention in the vicinity of hospitals, pedestrian crossings, subways, footbridges and bus stops not covered in priority 1.
 - f) Single accesses to villages, hamlets and rural communities, schools and farms.
 - g) Residential roads with special difficulties.

· Other Routes.

Other routes will not normally be treated other than in prolonged extreme conditions and only when all First and Second Priority routes are treated, free of snow and ice, and can be maintained in that condition.

Supplementary Salt Bins

22. The use of salt bins may be considered on Second Priority and other routes only, and will be confined to difficult sites i.e., steep gradients, severe bends, road junctions and known trouble spots were surface water run off occurs. Salt heaps may be used on all routes but, bearing in mind the damaging

environmental effects, they should be used sparingly at difficult sites or where regular water flow from verges occurs.

- 23. In exceptional circumstances the use of salt bins containing grit or a mixture of salt and grit may be considered for difficult footway areas i.e. approaches to footbridges and subways, well used footpaths on steep gradients. Public requests for this service will be considered carefully, bearing in mind the resources available for spreading the grit and the subsequent increased cleansing requirements, and will in any event be subject to the criteria for salt bin provision.
- 24. Salt bin requests, will be considered through a risk assessment process and assessed in terms of
 - i. Proximity of other bins,
 - ii. Number of properties benefiting,
 - iii. Gradients,
 - iv. Bends, Junctions,
 - v. Water runoff,
 - vi. Permanent shade,
 - vii. Benefits to wider community (school, sheltered accommodation etc) this is based on a scoring system to determine if a bin meets the defined criteria and is necessary for the particular location (copy in Appendix 6a).

Consequently, previously agreed locations of salt bins shown in Appendix 6 are subject to review. It should be noted that the Winter Service Policy regarding salt bin provision is based upon need, and only where the criteria given in Appendix 6a are met, will bins be provided. Consequently salt bin locations may change in future years.

SECTION 3 – OPERATIONAL MANAGEMENT

The Duty Officer

- 25. The Duty Officer plays a pivotal role in winter maintenance operations. The major duties are to:
 - i. Administer the Staff Rota system
 - Monitor weather forecasts and liaison with forecaster provided by MeteoGroup
 - iii. Review information pertaining to the weather conditions and forecasts for our neighbouring authorities
 - iv. Analyse data and predictions from the Council's Weather Stations and weather forecast provider to determine appropriate treatment type and timing.
 - v. Completion and distribution of daily action reports
 - vi. Call out Operational Staff
 - vii. Monitor salt stocks

Training

- 26. All winter maintenance Duty Officers will have undertaken and successfully completed the I.H.E Professional Certificate/Diploma in Winter Service Decision Makers Course and training courses provided by Vaisala, the Council's weather bureau provider, and by forecast provider MeteoGroup.
- 27. All winter maintenance drivers will have undertaken and successfully completed the Winter Service Operative training course. During the course of the winter

maintenance season any new drivers attending a Winter Service Operative training course or any existing drivers attending a refresher course shall have their updated details entered and held on training records.

Liaison with other Agencies:

- 28. The duty officer will liaise with the press officer who will be responsible for all communications with the media.
- 29. Regular e-mail contact between duty officers across the Tees Valley is recommended to share information regarding actions in our respective Boroughs.
 - I. Stockton
 - II. Hartlepool
 - III. Redcar and Cleveland
 - IV. Middlesbrough
 - v. A19 Joint Venture/Sir Robert McAlpine
- 30. During escalated conditions, this frequency increases informally and close liaison is maintained
- 31. The council has an inventory of plant and resources available to supplement normal winter maintenance activities available, and will call upon other agencies (Fire, HA etc) as appropriate to further assist where possible

Cross Boundary Agreements

32. Given experiences from severe winters, the critical need for clear and agreed cross boundary agreements has been highlighted. Middlesbrough Council will ensure that cross boundary agreements are in place where the highway network crosses the boundary of neighbouring authorities' adjacent networks to ensure a consistent service that will not leave potentially important sections of either network untreated.

Meteorological Information

33. From 1 October to 30 April weather forecasts are issued daily by Meteogroup, the Council's winter service weather forecast provider. This information is accessed via the Internet and is used by the Duty Officer to assist in the decision making process.

Forecast data will be available: -

By 06:00 hours - Preliminary forecast/morning summary

By 1200 hours 36 hour forecast, 2-10 day outlook, Forecast and site graphs for the Nunthorpe and Prissick weather stations and other forecast stations within the Region.

18:00 hours – evening update to the forecast.

Any amendments as advised through the 24-hour period.

Guidance For Duty Officer

- 34. Full use must be made of the weather forecast and live data from the Council's weather stations to determine the optimum time to commence pre-salting, bearing in mind the treatment time. The procedure for decision making, taking into account various operational scenarios is given in Appendix 1.
- 35. Local conditions within the Borough may require the Duty Officer to use previous experience and local knowledge to determine the actions to be taken.
- 36. Recommended spread rates are given in Appendix 2 Treatment Matrices. All actions to be recorded on the Meteo Roadmaster Website and on Vaisala Roads Manager, the winter service management programme.
- 37. Under dry weather conditions it may not always be necessary to pre-salt every time that frost is forecast, particularly when there is enough residual salt on the road to deal with the expected conditions. Particular attention must be given to the Ice Prediction system, which gives an indication of residual salinity. Local knowledge however should not be overlooked, and care should be taken to spot treat known wet spots.
- 38.In the event of frost forecast after rain, re-salting should be delayed until cessation of precipitation, or as long as possible to reduce loss of salt by run off unless freezing conditions coincide with rainfall.
- 39. Where frost is persistent, further treatment of First Priority routes may be necessary. Salting of Second Priority routes may be carried out during normal working hours provided that First Priority routes are clear, time and resources permitting and that thawing is unlikely before salting can commence.
- 40. In the event of hoar frost or freezing fog etc., occurring without a forecast and causing the road surface to become icy immediate salting of First Priority routes shall be carried out as soon as the conditions are known unless thawing is likely before salting can begin.
- 41. When a snow warning is received, the Duty Officer shall instruct drivers to fit ploughs and commence pre-salting Priority One routes.

SECTION 4 – BASIC OPERATIONAL PRINCIPLES (Standard and Escalated response)

Gritting and Salting (Frost & Ice Predicted)

- 42. Duty Officer analyses forecasts and weather station data to instigate treatment to prevent frost formation.
- 43. Gritting takes place on Priority 1 routes (Strategic routes into and through the town)

Gritting and Salting (Freezing Rain)

44. Freezing Rain is a relatively rare but hazardous phenomenon in the UK. The definition of freezing rain relates to situations when rain falls through a layer of very cold air in the atmosphere and becomes super-cooled, remaining as a liquid

- below the usual freezing temperature. When the rain strikes a surface, including the road surface, it freezes to form glaze ice almost immediately on contact.
- 45. Where freezing rain is forecast pre-treatment will be carried out, however even with salt on the road the risk of ice formation remains very high. Subject to dynamic risk assessments to confirm that the risk level to operatives is acceptable treatment will continue until such time that the risk of ice forming has passed due to cessation of rainfall or rising road surface temperature.

Snow Conditions (Roads) - PLOUGHING

- 46. Snow ploughs fitted on receipt of a significant snow warning and pre-salting will be carried out on Priority 1 routes.
- 47. Treatment starts with salting until snow depths are sufficient to plough.
- 48. Strategic (Priority 1 routes 24 hour service) first.
- 49. 2nd Priority routes ploughed during normal working hours when Priority 1 routes are clear.
- 50. Other routes should only be treated when Priority 1 and Priority 2 routes are clear.

Snow Conditions (Footpaths) to day 3

51. If the council's labour force cannot undertake their normal duties and further snow is forecast, low key removal of snow from Priority 1 footways serving town centre and other major shopping precincts, major routes to commercial areas and routes to and from transportation centres will commence.

Escalated Response to snow conditions (Footpaths): Day 3 and where conditions are forecast to persist to day 5 and beyond

52. Winter Maintenance Action Team will consider unconditional deployment of appropriate parts of the Council's labour force to snow clearing duties from footways serving town centre shopping precincts, major routes to commercial areas and routes to and from transportation centres if the council's labour force cannot undertake their normal duties.

Escalated Response to snow conditions (Footpaths): Day 5 and where snow conditions are forecast to persist to day 7 and beyond

53. Winter Maintenance Action Team will consider extending deployment of appropriate parts of the Council's labour force to snow clearing duties from footpaths in heavily used areas, such as those near hospitals, pedestrian crossings, subways, footbridges and bus stops if the council's labour force still cannot undertake their normal duties.

Requests from the Emergency Services

54. Where requests for response are received to assist the accessibility of emergency services vehicles, this will always be given high priority.

SECTION 5 – OPERATIONAL DETAILS

Snow Forecast (roads)

55. When a snow warning is received the Duty Officer will instruct that pre-salting should be carried out on 1st Priority routes. Snowploughs are to be fitted on receipt of a significant snow warning or on commencement of snowfall, whichever is the sooner. Pre-salting for snow will be 20g – 40g/sqm.

- 56. Where snow commences before pre-salting has been carried out or when snowfall has occurred ploughs should be fitted and salting should commence until snow depths are sufficient to plough. Ploughing with simultaneous salting should then commence. This should take place when snow depths exceed 30mm. Simultaneous salting will be at 20g 40g/sqm.
- 57. At the direction of the Duty Officer ploughing should be carried out on the basis of "ploughing by lanes". In the first instance this will generally imply the nearside lane of dual carriageways and full width clearance of single carriageways, with subsequent ploughing of other lanes.
- 58. Lighter falls may call for ploughing where local drifting has occurred or to remove snow not dispersed by traffic e.g., where traffic is reluctant to use fast lanes or at night when traffic is light.
- 59. In prolonged snow conditions ploughing of 2nd Priority routes may be carried out during normal working hours provided that 1st Priority routes are clear and can be maintained in that condition, time and resources permit, and thawing is unlikely. Other routes should only treated when all 1st and 2nd Priority routes are clear.
- 60. In all ploughing conditions care should be taken wherever possible to ensure that the resulting furrow does not obstruct the flow of water to highway drainage routes.
- 61. It may be possible to remove deep accumulations of snow or snowdrifts by normal ploughing and the use of other mechanical plant may be necessary. In this event the teeth of excavator buckets must be removed before commencing work.

Roads - Snow removal by Ploughing

62. Where snow removal by ploughing or other means is necessary the same defined priorities and times of working will be observed.

Footways and Footpaths – Snow Removal: General Principles

- 63. Removal of snow from footways will be undertaken by labour normally employed on the highway in their day-to-day activities when they cannot undertake their normal duties. No other personnel should be used unless conditions are severe and prior approval is obtained from the Duty Officer. Activities shall normally be confined to those areas defined in Appendix 5
 - I. Footways serving town centre and other major shopping precincts
 - II. Major routes to commercial areas
 - III. Routes to and from transportation centres
 - IV. Areas defined in Appendix 6a in exceptional circumstances and if approved by the Head of Service
- 64. Wherever possible hand operated mechanical plant should be used to assist in clearance of the maximum area in the shortest time. Cleared snow should either be removed from site or stockpiled such that melt water flows away from the cleared footpath and no obstruction is caused to highway drainage. Wherever possible cleared footways should be allowed to dry naturally without the addition of salt. Hand application of salt is extremely wasteful and should only be used sparingly as a last resort. Arrangements should be made to keep drains and drainage channels clear to deal with floodwater in the event of a rapid thaw.

Escalation of Response

- 65. Where snow conditions continue into a third day and are forecast to continue beyond 5 days, an escalated response will be considered by Heads of Service.
- 66. The Council will not normally have other personnel that can be used for snow clearance duties unless conditions are severe. If an escalated response is invoked however at day 3 by the relevant Head of Service, footpath snow clearance will commence with Priority One footways as scheduled in appendix 3a. Thereafter, resource permitting clearing will commence on Priority 2 footways.
- 67.At day 5, consideration will be given by the Heads of Service to unconditionally deploy appropriate parts of the Council's labour force to snow clearing duties and resource permitting, clearing will commence on Priority 2 footways as given in Appendix 5.
- 68. Where an escalated response is expected, the Duty Officer is delegated to hire in additional plant and/or machinery as required to assist with snow clearing, up to and including the hire of 3 JCB's and Tipper Wagons.
- 69. Salt spreading rates will be revised to conserve salt reserves
- 70. If the Government initiated Salt Cell is invoked and subsequently determines supply of salt and/or recommends reduced usage, temporary arrangements to the treatment matrix will be put in place to conserve salt reserves.

Vehicles, Plant and Materials

- 71.All Winter Maintenance vehicles and equipment will be serviced and calibrated before 1 October each year. All personnel will be fully briefed in operational practices at the start of the callout season.
- 72. Vehicle fleet maintenance arrangements are reviewed as part of the operational planning to ensure that maintenance schedules reflect the priority of the winter maintenance fleet through planned programmes, adequacy of stocks of spares and standby manning for out of hours repairs.

Rates of Spread

- 73. Salt will melt ice and snow at temperatures as low as -15° C, but below -7° C the amount needed becomes environmentally and economically undesirable. A number of factors must be considered when calculating optimum rates of spread and these will be made at planning level. Factors including salt condition, spreader performance, expected traffic levels, precipitation, wind speed and residual salt all need to be considered prior to a spread rate decision being made. As a preliminary guide salt should be applied at the rates shown in Appendix 2 in accordance with guidelines set out in the National Winter Service Research Group document Spread Rates for Precautionary Salting.
- 74. Use of salt alone to treat hard packed snow and ice must be done with caution as in low temperatures it can result in an uneven and slippery surface. In these exceptional circumstances, a single size abrasive aggregate should be applied either separately or mixed with the salt. This application is purely to assist traction

and does nothing to clear snow and ice. Its use should be discounted as soon as possible to avoid blocking of gullies and drains on thawing.

Vehicle Tracking

75. Gritting vehicles are fitted with global positioning system (GPS) tracking devices. The system provides management information to substantiate the Authority's compliance with Section 41 of the amended Highways Act and provide detailed information for future route planning.

Salt

- 76. All salt for highway purposes will be purchased by the Council and will remain the property of the Council. In the interests of safety and security no salt shall be sold from stockpile sources to any individuals.
- 77. Salt will be tested by the Tees Valley Joint Authority Laboratory at both the start of the winter season and midway through the season to determine compliance with optimum moisture and fines content. The results of these tests will be factored in when determining spread rates for treatment.
- 78. Salt shall be kept as dry as possible and all salt used for gritting is stored under cover at the Cargo Fleet Lane Depot.
- 79. All gritting routes have been designed to originate from Cargo Fleet Lane Depot where salt stocks are held.
- 80. Staff must ensure at all times during out of hours working that the premises, grounds, plant and materials are kept secure and unauthorised personnel are not allowed to enter.
- 81. In accordance with recommendations on winter resilience for Highway Authorities provided within the Quarmby Report of 2010 Middlesbrough Council will ensure that pre-season salt stock will provide a minimum of 12 days/48 grit runs (assuming each run at 20g/m²). Furthermore Middlesbrough Council, in accordance with UKRLG recommendations, will maintain a minimum of 6 days/36 grit runs (assuming each run at 20g/m²) during the core winter period between 1st December to 27th February.

SECTION 6 - MANAGEMENT INFORMATION

Administration

- 82. The Winter Maintenance Manager shall maintain sufficient records to enable:
 - I. A detailed check of salt in stock at any time.
 - II. Handling of third party insurance claims.
 - III. The records content and format will include the following: -
 - IV. Weather Reports
 - V. Action taken
 - VI. Routes pre/post treated
 - VII. Drivers Record sheets
 - VIII. Hours worked
 - IX. Salt usage
- 83. The records will be retained for a minimum of five years.

Performance Monitoring

- 84. The Council is required to monitor its performance on Winter Maintenance as part of its overall Highway Maintenance function. As well as determining local indicators, the Council intends to participate in the APSE Winter Maintenance Benchmarking Programme to enable a self-assessment of performance to take place.
- 85. Furthermore as part of the annual National Highways and Transportation public satisfaction survey to which the Council subscribes there are two KPI's, HMBI 17 and HMBI18 for winter maintenance which report on satisfaction for both undertaking of cold weather gritting and also provision of information on gritting.
- 86. Current national average for HMBI17 is 58% MBC is 57%, current national average for HMBI18 is 54% MBC is 42%.

APPENDIX 1

Decision Making Procedure For Guidance Only Winter Service Plan 2019/2020

		Predicted Road Conditions		
Road Surface Temperature	Precipitation etc.	Wet	Wet Patches	Dry
May fall below 1°C	No rain No hoar frost No fog		Salt before frost	No action
	No rain No hoar frost No fog	Salt before frost	(see note A)	likely, monitor weather
Expected to fall below 1°C	Expected hoar frost Expected fog		Salt Before Frost (See note B)	
	Expected rain BEFORE freezing	Salt after rain stops		
	Expected rain DURING freezing	Salt before frost and after rain stops (see note C)		
	Possible rain Possible hoar frost Possible fog	Salt before frost weat		Monitor weather conditions
Expected snow		Salt before snow fall		
Freezing Rain	Before rain	Salt before rainfall (see note C)		
	During rain	Salt during rainfall (see note C)		
	After rain	Salt after rainfall (see note C)		note C)
	o undertake precaution to take account of			

- A. Particular attention should be given to any possibility of water running across carriageways and such locations should be monitored and treated as required.
- B. When a weather warning contains reference to expected hoarfrost considerable deposits of frost are likely to occur and close monitoring will be required. Particular attention should be given to the timing of precautionary treatments due to the possibility that salt deposited on a dry road may be dispersed before it can become effective.
- C. Under these circumstances rain will freeze on contact with running surfaces and full pre-treatment should be provided even on dry roads. This is a most serious condition and should be monitored closely and continuously throughout the danger period.

Middlesbrough Council Winter Service Plan 2020/21

APPENDIX 2

Treatment Matrix Guide for Precautionary Dry Salting

	Reco	ommended Spread Rates - Dr	y Salting (g/m2) Treatmer	nt Matrix
	Spreader Capability			
Road Surface Temperature (RST)	Fair		Good	
when Frost/Ice Predicted	Dry/Damp Road	Wet Road	Dry/Damp Road	Wet Road
At or above -1.0°C	8	8	8	8
-1.1°C to -2.0°C	8	11	8	8
-2.1°C to -3.0°C	9	17	8	13
-3.1°C to -4.0°C	12	23	9	17
-4.1°C to -5.0°C	14	28	11	21
-5.1°C to -7.0°C	20	39	15	30
-7.1°C to -10.0°C	27	54	20	40
-10.1°C to -15.0°C	38	75	28	56

APPENDIX 2a

Treatment Matrix Guide for Snow and Ice

Timing of Treatment	Treatment Type	
During freezing rain, or when there are minor accumulations of ice	Salt spreading (in accordance with risk assessments)	
During snowfall	Ploughing and salt spreading	
After snowfall	Ploughing and spreading	
When there is slush on the road	Salt and abrasive mixtures or just abrasives can be used on	
When there is compacted layers of snow and ice	compacted layers of snow and ice	

Treatments before Snowfall and Freezing Rain		
Weather Conditions		
Light to Moderate/Heavy Snow forecast Spread: 20-40g/m² of dry salt		
Freezing Rain forecast Spread: 40 or 2x20g/m² of dry salt		

Middlesbrough Council Winter Service Plan 2020/21

APPENDIX 2b

Treatments During Snowfall and Freezing Rain			
Plough to remove as much material as possible e.g slush, snow, completed snow			
Ploughing should be down to the level of the road surface			
Ploughing should start and, where necessary, be continuous to preven	t a build-up of snow		
As snow melts under the action of salt, keep ploughing to remove slusl	h		
No Ice or Compacted Snow on Surface Ice or Compacted Snow on Surface			
To provide a debonding layer spread: 20-40g/m² of dry salt Is traffic likely to compact subsequent snowfall before further ploughing is possible?		quent snowfall before further	
	Yes	No	
	To provide a debonding layer,		
spread: No de-icer should be spread			
20-40g/m ² of dry salt			

De-icer should not be spread alone without abrasives to anything other than a thin layer of ice or compacted snow when snowfall has ceased or future snowfall will be less than 10mm. Applying salt alone to compacted snow and ice can produce dangerously slippery conditions if a weak brine film is formed on top of the ice/snow layer.

Middlesbrough Council Winter Service Plan 2020/21

APPENDIX 2c

Treatments for Thin Layers of Ice		
Forecast Weather and Road Surface Conditions		
Lower of air or road surface temperature Ice or Compacted Snow on Surface		
To provide a debonding layer spread: 20-40g/m² of dry salt	Is traffic likely to compact subsequent snowfall before further ploughing is possible?	
	Yes	No
	To provide a debonding layer,	
	spread:	No de-icer should be spread
	20-40g/m ² of dry salt	

Treatments for Layers of Compacted Snow and Ice Plough to remove as much material (e.g slush, snow, compacted snow) as possible from the top of the compacted layer		
For initial treatment spread:	For initial treatment spread:	
 40g/m² of dry salt/abrasive mix (50:50) 	 40g/m² of abrasives only 	
For successive treatments spread:	For successive treatments spread:	
 20g/m² of dry salt/abrasive mix (50:50) 	20g/m² of abrasives only	
	After traffic has started breaking up the layer spread:	
	 20g/m² of dry salt/abrasive mix (50:50) 	
	256, 5. 5. 7 53.7 53.4 57.6 11111 (55.55)	

APPENDIX 3

PRIORITY 1- GRITTING ROUTES - HIGHWAY

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 1

TRAVEL Out of Depot, proceed to A171/A66 r/b

GRIT A171/A66 r/b A66 North Ormesby By-pass, Middlesbrough By-

pass, Northern Route to A19 footbridge.

TRAVEL BEAR LEFT onto Teesside Park Viaduct slip road, TURN RIGHT

over A66, TURN RIGHT onto A66 Northern Route eastbound on

slip road to re-join main carriageway,

GRIT From A19 footbridge BEAR LEFT towards A178/B1722, U-TURN

around r/b and take slip road onto A66 westbound

TRAVEL A66 Northern Route to A1032/B6541 interchange, BEAR

LEFT to roundabout.

GRIT Newport slip to Riverside Road turn around at roundabout

back to Newport.

GRIT STRAIGHT over r/b onto slip road for A66 westbound

TRAVEL A66 Northern Route, BEAR LEFT onto Teesside Park Viaduct

slip road, TURN RIGHT over A66, TURN RIGHT onto A66 Northern Route eastbound on slip road to re-join main

carriageway

TRAVEL Slip road onto A66 eastbound, A66 Northern Route to

A178/B1272 interchange (on left), STRAIGHT

GRIT A66 Middlesbrough By-pass, BEAR LEFT onto A172, TURN

LEFT onto A1085 Longlands Road, Trunk Road, TURN LEFT onto Skippers Lane, Sotherby Road to A171 Cargo

Fleet Lane junction, TURN LEFT

TRAVEL A171 Cargo Fleet Lane to A1085 crossroads, STRAIGHT

GRIT A171 Cargo Fleet Lane, TURN LEFT onto Fulbeck Road,

including bus turn in, Kenmore Road to The Greenway junction,

TURN LEFT

TRAVEL The Greenway, TURN LEFT onto A171 Cargo Fleet Lane to

Fulbeck Road junction (on left), STRAIGHT

GRIT A171 Cargo Fleet Lane to B1380 Normanby Road r/b, TURN

RIGHT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 1 (Continued)

TRAVEL B1380 High Street, TURN RIGHT onto Ormesby Road including

Slip Road to Homerton Road junction, TURN RIGHT

GRIT Homerton Road to A171 Cargo Fleet Lane junction, TURN

LEFT

TRAVEL A171 Cargo Fleet Lane, TURN RIGHT onto Sotherby Road,

Skippers Lane to A1085 Trunk Road junction, TURN RIGHT

GRIT A1085 Trunk Road, Longlands Road, follow LEFT onto A172

Marton Road to Belle Vue Grove r/b, U-TURN and return along A172 Marton Road, TURN LEFT at Longlands Road r/b onto Marton Road, TURN RIGHT onto Borough Road to A66 r/b, U-TURN and return along Borough Road, follow STRAIGHT onto B1272 Borough Road, Hartington Road to A66 r/b, U-TURN and return along B1272 Hartington Road, Borough Road, follow STRAIGHT onto Borough Road, TURN LEFT onto Marton Road to A66 r/b, U-TURN and return along Marton Road to Borough Road crossroads,

TURN RIGHT

TRAVEL Borough Road, follow STRAIGHT onto B1272 Borough

Road, Hartington Road to slip road onto A66 westbound,

TURN LEFT

GRIT Slip road onto A66, JOIN CARRIAGEWAY

TRAVEL A66 Northern Route to B6541/A1032 interchange, BEAR

LEFT to r/b, U-TURN, (**GRIT** r/b) onto A66 eastbound, Northern Route, Middleborough By-pass to Marton Road

interchange, BEAR LEFT

GRIT Slip road off, STRAIGHT over r/b and take slip road onto A66

eastbound

TRAVEL A66 Middlesbrough By-pass, BEAR LEFT onto A172 to

A1085 Longlands Road r/b, U-TURN

GRIT A172 to A66, join carriageway

TRAVEL A66 Middlesbrough By-pass to Marton Road interchange,

BEAR LEFT

GRIT Slip road off, STRAIGHT over r/b and take slip road onto A66

West bound.

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 1 (Continued)

TRAVEL A66 Middlesrough By-pass to A178/B1272 interchange,

BEAR LEFT.

GRIT Slip road off, U-TURN around r/b and take slip road onto A66

East bound.

TRAVEL A66 Middlesbrough By-pass to Borough Road r/b, STRAIGHT

GRIT A66 North Ormesby By-pass to A171 Cargo Fleet Way r/b.

END OF ROUTE

Return to Depot

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 2

TRAVEL Out of depot, proceed to A172 Marton Road/A172 Stokesley

Road/B1380 Ladgate Lane crossroads

GRIT A172 Stokesley Road, Dixons Bank, TURN LEFT onto Stainton

Way, TURN LEFT onto Gypsy Lane, follow RIGHT onto Cypress Road, TURN LEFT onto Gypsy Lane back to Cypress Road

junction (on left), TURN RIGHT

TRAVEL Gypsy Lane to Stainton Way junction, TURN RIGHT

GRIT Stainton Way, TURN LEFT onto A172 Dixons Bank, TURN LEFT

onto Guisborough Road, TURN RIGHT onto Stokesley Road, STRAIGHT over A172/A1043 TURN LEFT into Church Lane Old Nunthorpe TURN LEFT back onto A172 Stokesley Road, TURN RIGHT at B1292 crossroads onto Old Stokesley Road

back to A172 Stokesley Road r/b, TURN LEFT

TRAVEL A172 Stokesley Road to A1043 r/b, TURN LEFT

GRIT A172 Dixons Bank to Guisborough Road junction, TURN RIGHT

TRAVEL Guisborough Road to Stokesley Road junction (on right),

STRAIGHT

GRIT Guisborough Road, TURN RIGHT onto A1043 Nunthorpe

Bypass to Stokesley Road r/b, TURN RIGHT

TRAVEL Stokesley Road, TURN RIGHT onto Guisborough Road to The

Avenue, TURN LEFT

GRIT The Avenue, TURN RIGHT onto Gypsy Lane to level crossing,

U-TURN

TRAVEL Gypsy Lane to The Avenue junction (on left), STRAIGHT

GRIT Gypsy Lane to Stainton Way junction, STRAIGHT

TRAVEL Stainton Way to Mallowdale junction, TURN LEFT

GRIT Mallowdale, TURN LEFT onto Clevegate, RIGHT into Chandlers

Ridge loop passed school TURN LEFT onto Clevegate to

Guisborough Road junction, TURN RIGHT

TRAVEL Guisborough Road to A172 Dixons Bank junction, TURN RIGHT

GRIT A172 Dixons Bank, TURN LEFT onto Stainton Way, TURN LEFT

onto The Fairway, follow RIGHT onto Turnberry Way, follow RIGHT onto Fulford Way, TURN RIGHT onto Brass Castle Lane,

TURN RIGHT onto B1365 Stokesley Road to Stainton Way r/b, TURN LEFT. (Continued...)

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 2 (Continued)

TRAVEL Stainton Way to Hemlington Road junction, TURN LEFT

GRIT Hemlington Road, TURN LEFT onto Thornton Road, TURN

LEFT onto Seamer Road to Newby Lane junction, U-TURN

TRAVEL Seamer Road to Thornton Road junction (on right), STRAIGHT

GRIT Maltby Road, High Lane, TURN RIGHT onto Class III towards

A1044, TURN RIGHT onto A1044 Low Lane, follow onto B1380 Low Lane, TURN RIGHT onto Strait Lane to Meldyke Lane

junction, U-TURN

TRAVEL Strait Lane back to B1380 Low Lane junction, TURN RIGHT

GRIT B1380 Low Lane to Stainton Way junction, TURN RIGHT

TRAVEL Stainton Way to B1365 r/b, STRAIGHT (NB GRIT large splitter

onto r/b)

GRIT Stainton Way to The Fairway r/b, STRAIGHT

TRAVEL Stainton Way, TURN RIGHT at r/b onto A172 Dixons Bank to

Brass Castle Lane junction, TURN RIGHT

GRIT Brass Castle Lane to Fulford Way junction, STRAIGHT

TRAVEL Fulford Way, follow LEFT onto Turnberry Way, follow LEFT onto

The Fairway, TURN RIGHT onto Stainton Way to A172 Dixons

Bank r/b, TURN LEFT

GRIT A172 Dixons Bank, Stokesley Road to B1380 Ladgate Lane

Crossroads.

END OF ROUTE

Return to Depot

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 3

TRAVEL Out of Depot, proceed to A171 Cargo Fleet Lane junction

GRIT A171 Cargo Fleet Lane to A66 North Ormesby By-pass r/b,

TURN LEFT

TRAVEL A66 North Ormesby By-pass, TURN LEFT onto Borough Road to

West Terrace junction, TURN LEFT

GRIT West Terrace, Westbourne Grove to Kings Road junction, TURN

LEFT.

GRIT Kings Road to Cromwell Street junction, TURN LEFT.

GRIT Cromwell Street to Westbourne Grove junction, TURN LEFT.

TRAVEL Westbourne Road to Kings Road junction, TURN RIGHT.

GRIT Kings Road, STRAIGHT over A1085 crossroads onto Ormesby

Road, TURN RIGHT onto Crossfell Road, TURN RIGHT onto Ingram Road to Ormesby Road junction, TURN RIGHT

TRAVEL Ormesby Road to Crossfell Road junction (on right), STRAIGHT

GRIT Homerton Road TURN LEFT into Parklands TURN RIGHT at

Homerton Road, TURN LEFT onto Ormesby Road TURN LEFT onto B1380 Ladgate Lane to A171 Fleet Lane r/b, U-TURN

TRAVEL B1380 Ladgate Lane to Ormesby Road junction (on right),

STRAIGHT

GRIT B1380 Ladgate Lane, TURN RIGHT onto Overdale Road, TURN

RIGHT onto Crossfell Road to Ingram Road junction, TURN

LEFT

TRAVEL Ingram Road, TURN RIGHT onto Ormesby Road to Cranmore

Road junction, TURN LEFT

GRIT Cranmore Road to A171 Cargo Fleet Lane junction, TURN LEFT

TRAVEL A171 Cargo Fleet Lane to Pallister Avenue junction, TURN

RIGHT

GRIT Pallister Avenue, TURN RIGHT onto Millbrook Avenue, TURN

RIGHT onto Marshall Avenue to A171 Cargo Fleet Lane junction,

TURN LEFT

TRAVEL A171 Cargo Fleet Lane to College Road junction, TURN LEFT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 3 (Continued)

GRIT College Road, TURN RIGHT onto The Greenway to A171

Cargo Fleet Lane junction, TURN LEFT

TRAVEL A171 Cargo Fleet Lane, TURN RIGHT onto B1380 High

Street, Ladgate Lane to Overdale Road (on right),

STRAIGHT

GRIT B1380 Ladgate Lane, STRAIGHT over A172 Marton Road

junction and continue along B1380 Ladgate Lane, TURN LEFT onto A1032 Hemlington Lane, TURN LEFT onto Newham Way, RIGHT ON THE ROUNDABOUT onto Dalby Way TURN RIGHT onto Bus Lane Loop and TURN RIGHT at Roundabout back onto Newham Way, TURN LEFT onto Gunnergate Lane, TURN LEFT onto Gunnergate Lane, TURN LEFT onto Gunnergate Lane Travel back down Gunnergate Lane back to Gunnergate Lane junction with

Newham Way.

TRAVEL Gunnergate to Newham Way junction, TURN LEFT

GRIT Newham Way, Lingfield Way, TURN RIGHT onto Coulby

Farm Way, TURN LEFT onto Mount Pleasant Way to

Bonnygrove Way r/b, U-TURN

TRAVEL Mount Pleasant Way to Coulby Farm Way r/b, STRAIGHT

GRIT Rye Hill Way to end, U-TURN

TRAVEL Rye Hill Way, TURN LEFT onto Coulby Farm Way, TURN

LEFT onto Lingfield Way to start of wide/dual carrigeway

section, STRAIGHT

GRIT Lingfield Way, Newham Way to Bickley Way r/b, STRAIGHT

TRAVEL Newham Way to B1365 Hemlington Lane r/b, TURN RIGHT

(GRITTING wide splitter to r/b as required)

GRIT B1365 Hemlington Lane, TURN RIGHT onto B1380 Ladgate

Lane to Latts Lane r/b, STRAIGHT

TRAVEL B1380 Ladgate Lane to The Derby junction, TURN RIGHT

(LOOP triangulated junction and **GRIT** as required)

GRIT The Derby, Gainsborough Road to A172 Stokesley Road

junction, TURN LEFT

TRAVEL A172 Stokesley Road to B1380 Ladgate Lane crossroads,

STRAIGHT

(Continued...)

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 3 (Continued)

GRIT A172 Marton Road, TURN LEFT onto Broughton Avenue to

Broadwell Road junction, U-TURN and return along

Broughton Avenue, TURN LEFT onto A172 Marton Road to

Marton Burn Road r/b, U-TURN

TRAVEL A172 Marton Road, TURN RIGHT onto Marton Way to

Cavendish Road r/b, TURN RIGHT

GRIT Cavendish Road, TURN LEFT onto Grassington Road, follow

LEFT onto Fremantle Crescent, follow LEFT onto

Sunningdale Road, TURN LEFT onto Saltersgill Avenue, to the School, RETURN down Saltersgill Avenue TURN LEFT onto Holmwood Avenue to end of current treatment, U-

TURN.

TRAVEL Holmwood Avenue to Hollyhurst Avenue junction, TURN

LEFT

GRIT Hollyhurst Avenue, STRAIGHT over Keith Road onto The

Vale to Marton Burn Road junction, TURN LEFT

TRAVEL Marton Burn Road to Valley Road r/b, TURN RIGHT

GRIT Valley Road, Park Vale Road to Southfield Road junction,

TURN RIGHT

TRAVEL Southfield Road, immediately TURN LEFT onto Marton

Road, TURN RIGHT onto Borough Road, TURN RIGHT onto A66 North Ormesby By-pass to A171 Cargo Fleet Lane r/b,

TURN RIGHT

GRIT A171 Cargo Fleet Lane to South Bank Road r/b.

END OF ROUTE

Return to Depot

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 4

Out of depot, proceed to A171 Cargo Fleet Lane junction

GRIT A171 Cargo Fleet Lane to A1085 Longlands Road junction,

TURN RIGHT

TRAVEL A1085 Longlands Road, follow LEFT onto A172 Marton

Road, TURN RIGHT onto Park Road South, TURN LEFT onto

Valley Road to Bishopton Road r/b, STRAIGHT/LEFT

GRIT Marton Burn Road, TURN RIGHT onto Keith Road, Emerson

Avenue, TURN RIGHT onto Roman Road, Ayresome Green Lane, TURN LEFT onto A1032 Acklam Road, TURN RIGHT onto B1380 Low Lane, TURN LEFT onto Stainton Way, TURN LEFT onto Cass House Road, TURN RIGHT Aviemore Road TURN LEFT onto Stainton Way, TURN LEFT onto Hemlington Lane TURN LEFT onto Viewley Hill Avenue, TURN LEFT onto Casshouse Road/Aviemore Road junction U-TURN back to Viewley Hill Avenue TURN RIGHT onto A1365 Hemlington Lane to Stainton

Way **GRITTING** wide sections as required.

TRAVEL TURN LEFT onto Stainton Way TURN LEFT onto Dalby Way Straight

over to the Roundabout

GRIT TURN RIGHT into Car Park

TRAVEL TURN LEFT out of Car park, LEFT at the r/b on Dalby Way

GRIT TURN LEFT into Car Park

TRAVEL TURN RIGHT out of Car Park onto Dalby Way, TURN LEFT at the

Roundabout onto Stainton Way roundabout, TURN RIGHT onto

Stainton Way to Hemlington Lane Roundabout (B1365)

GRIT B1365 Hemlington Lane to Stainton Way r/b, TURN RIGHT

GRIT Stainton Way to Cass House Road junction, TURN RIGHT

TRAVEL Cass House Road to Hemlington Hall Road r/b, TURN LEFT

GRIT Hemlington Hall Road, TURN LEFT onto Viewley Centre

Road to Cass House Road junction, TURN LEFT

TRAVEL Cass House Road, TURN LEFT onto Hemlington Hall Road

to Viewley Centre Road junction (on left), STRAIGHT

GRIT Hemlington Hall Road, TURN RIGHT onto Stainton Way,

STRAIGHT over A174 r/b onto B1380 Low Lane to end of dual

carriageway section, STRAIGHT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 4 (Continued)

TRAVEL B1380 Low Lane to Lincombe Drive junction, TURN LEFT

GRIT Lincombe Drive onto The Oval, LOOP around The Oval and

return to Lincombe Drive

TRAVEL Lincombe Drive, TURN LEFT onto B1380 Low Lane to

A1032 Acklam Road r/b, TURN LEFT

GRIT A1032 Acklam Road, TURN LEFT onto A1130 Mandale Road, U-

TURN around A19 r/b and return along A1130 dual carriageway section, STRAIGHT/ LEFT at r/b onto A1130 Levick Crescent, TURN LEFT onto A1032 Acklam Road to Ayresome Green Lane junction, TURN

RIGHT

TRAVEL Ayresome Green Lane, Roman Road to Burlam Road

junction, TURN RIGHT

GRIT Burlam Road to A1032 Acklam Road junction, TURN LEFT

TRAVEL A1032 Acklam Road to Oxford Road junction, TURN LEFT

GRIT Oxford Road to Roman Road crossroads, TURN RIGHT

TRAVEL Roman Road to Cambridge Road crossroads, TURN RIGHT

GRIT Cambridge Road to A1032 Acklam Road junction, TURN

LEFT

TRAVEL A1032 Acklam Road to Green Lane junction, TURN RIGHT

GRIT Croft Avenue to Levick Crescent U-Turn back along Croft Avenue to

Acklam Road Junction, STRAIGHT OVER to Green Lane to Roman

Road crossroads, STRAIGHT.

TRAVEL Emerson Avenue to Tollesby Road junction, TURN RIGHT

GRIT Tollesby Road to Glendale Road junction, TURN LEFT

TRAVEL Glendale Road to Cawood Drive junction, TURN RIGHT

GRIT Cawood Drive, TURN RIGHT onto Hall Drive, TURN RIGHT and then

immediately LEFT over A1032 Acklam Road onto Trimdon Avenue, TURN RIGHT onto Baldoon Sands (2nd entrance) and LOOP back to

Trimdon Avenue junction, TURN LEFT

TRAVEL Trimdon Avenue to Earlsdon Avenue junction, TURN RIGHT

GRIT Earlsdon Avenue, TURN RIGHT onto Malvern Drive, TURN

LEFT onto Meadfoot Drive to The Oval junction, TURN LEFT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 4 (Continued)

TRAVEL LOOP around The Oval, TURN RIGHT onto Meadfoot Drive,

TURN RIGHT onto Malvern Drive to Earlsdon Avenue junction

(on left), STRAIGHT

GRIT Malvern Drive to A1032 Acklam Road junction, TURN LEFT

TRAVEL A1032 Acklam Road, TURN RIGHT onto Hall Drive to Rievaulx Drive

junction, TURN LEFT

GRIT Rievaulx Drive to Tollesby Road junction (on left), STRAIGHT

TRAVEL Glendale Road to Cawood Drive junction (on right), STRAIGHT

GRIT Glendale Road to Keith Road junction, TURN RIGHT

TRAVEL Keith Road to Marton Burn Road junction (on left),

STRAIGHT

GRIT Marton Burn Road to A172 Marton Road r/b, TURN LEFT

TRAVEL A172 Marton Road to Longlands Road r/b, STRAIGHT

GRIT A172 Longlands Road to A1085/A172 r/b.

END OF ROUTE

Return to Depot

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 5

TRAVEL Out of depot, proceed to A66/B1513 r/b

GRIT B1513 Cargo Fleet Lane over A65 onto Works Road, TURN

RIGHT at Dockside Road r/b, The Leeway, CONTINUE onto Windward Way TURN RIGHT onto Dock Street TURN LEFT onto Commercial Street TURN LEFT onto Durham Street TURN LEFT onto Lower East Street back onto Windward Way TURN LEFT onto Halyard Way, TURN RIGHT onto Shepherdson Way, Moor

Road to A66 r/b, TURN RIGHT

TRAVEL A66 Middlesbrough By-pass, BEAR LEFT at Marton Road

interchange to r/b, take 2nd exit onto Wilson Street

GRIT Wilson Street, TURN LEFT onto Newport Road, Corporation

Road to Newport Crescent junction, TURN RIGHT

TRAVEL Newport Crescent to Gilkes Street junction, U-TURN and

return along Newport Crescent, TURN LEFT onto Corporation Road, Newport Road to Wilson Street junction, TURN LEFT

GRIT Wilson Street, Newport Road, STRAIGHT over B1272

crossroads onto B6541 Newport Road, TURN LEFT onto A1032 Heywood Street, Ayresome Green Lane, TURN LEFT onto Ayresome Street, immediately TURN LEFT onto Longford Street, STRAIGHT over Paliament Road onto Union

Street to B1272 Borough Road junction, TURN RIGHT

TRAVEL B1272 Borough Road to B1272 Linthorpe Road junction,

TURN RIGHT

GRIT B1272 Linthorpe Road, TURN LEFT onto Park Road North,

STRAIGHT onto Clairville Road to A172 Marton Road

junction, TURN LEFT

TRAVEL A172 Marton Road, TURN LEFT onto Marton Road to

Southfield Road junction, TURN LEFT

GRIT Southfield Road, TURN LEFT onto Woodlands Road, TURN

RIGHT onto Waterloo Road to end, U-TURN

TRAVEL Waterloo Road to Woodlands Road crossroads, STRAIGHT

GRIT Waterloo Road to Park Vale Road junction, TURN LEFT

TRAVEL Park Vale Road to Southfield Road, TURN LEFT to

Woodlands Road junction (on left), STRAIGHT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 5 (Continued)

GRIT Southfield Road to B1272 Linthorpe Road junction, TURN LEFT

TRAVEL B1272 Linthorpe Road to Ayresome Street junction (on right),

STRAIGHT

GRIT Linthorpe Road, The Avenue, Orchard Road to Roman Road

junction, TURN RIGHT

TRAVEL Roman Road to The Crescent junction, TURN RIGHT

GRIT The Crescent to The Avenue junction, TURN RIGHT

TRAVEL The Avenue to Eastbourne Road junction, TURN LEFT

GRIT Eastbourne Road to Marton Burn Road r/b, STRAIGHT

TRAVEL Marton Burn Road, TURN LEFT onto Marton Burn Road to A172 r/b,

TURN RIGHT

GRIT A172 Marton Road to B1380 Ladgate Lane junction, TURN RIGHT

TRAVEL B1380 Ladgate Lane to Saltersgill Avenue junction, TURN RIGHT

GRIT Saltersgill Avenue, TURN RIGHT onto Broadwell Road to A172

Marton Road junction, TURN LEFT

TRAVEL A172 Marton Road to Hospital Entrance

GRIT Hospital Site

TRAVEL Exit Hopital Site TURN RIGHT onto A172 Marton Road to Park Road

South junction, TURN LEFT

GRIT Park Road South to Linthorpe Road junction, TURN LEFT

TRAVEL Linthorpe Road to St. Barnabas Road junction, TURN RIGHT

GRIT St. Barnabas Road to Ayresome Green Lane junction, TURN RIGHT

TRAVEL Ayresome Green Lane to Ayersome Street junction, TURN RIGHT

GRIT Ayresome Street to Linthorpe Road junction, TURN RIGHT

TRAVEL Linthorpe Road, TURN RIGHT into St. Barnabas Road, TURN

RIGHT onto Ayresome Green Lane to Ayresome Street junction,

TURN LEFT

GRIT Ayresome Street, TURN RIGHT A1032 Ayresome Green Lane,

Heywood Street to A66 r/b, TURN RIGHT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 5 (Continued)

TRAVEL A66 r/b to B6541 Newport Road junction

GRIT B6541 Newport Road to B1272 Hartington Road junction, TURN

LEFT

TRAVEL B1272 Hartington Road to A66 r/b, STRAIGHT

GRIT A178 North Road, TURN LEFT onto Metz Bridge Road, TURN

LEFT onto Riverside Park Road, TURN RIGHT into second entrance to Startforth Road to Riverside Park Road junction,

TURN RIGHT

TRAVEL Riverside Park Road to Startforth Road junction (on right),

STRAIGHT

GRIT Riverside Park Road, TURN RIGHT onto Snowdon Road, to A178

North Road TURN RIGHT

TRAVEL A178 North Road, TURN RIGHT onto Metz Bridge Road to Forty

Foot Road TURN RIGHT

GRIT Forty Foot Road to Riverside Park Road TURN RIGHT

TRAVEL Riverside Park Road to Snowdon Road r/b STRAIGHT

GRIT Vulcan Street TURN LEFT onto A178 Ferry Road to Transporter

Bridge, U-TURN

TRAVEL A178 Ferry Road to Vulcan Street (on right), STRAIGHT

GRIT A178 Ferry Road, Durham Street, Cleveland Street, Queens

Square, Bridge Street West, North Road to A66 r/b, STRAIGHT

TRAVEL B1272 Hartington Road to B6541 Newport Road T/Ls, STRAIGHT

to Bus Lane, TURN LEFT

GRIT Bus Lane, TURN LEFT onto Brentnall Street to Bus Station, GRIT

Bus Station Upper and Lower Decks and return to Hartington

Road junction, TURN RIGHT

TRAVEL Hartington Road to Newport Road junction, TURN RIGHT

GRIT Newport Road, Wilson Street to end of dual carriageway section

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 5 (Continued)

TRAVEL Wilson Street to Albert Road junction, TURN RIGHT

GRIT Albert Road to B1272 Borough Road junction, TURN RIGHT

TRAVEL B1272 Borough Road to Linthorpe Road junction, TURN RIGHT

GRIT Linthorpe Road, TURN RIGHT onto Grange Road to Albert Road

Junction, TURN LEFT

TRAVEL Albert Road to Corporation Road junction, TURN RIGHT

GRIT Corporation Road, TURN LEFT onto Watson Street to Wilson

Street r/b, U-TURN around r/b and

GRIT along dual carriageway section back to Corporation Road, TURN

LEFT onto Corporation Road to Beech Street junction, TURN

RIGHT

TRAVEL Beech Street, TURN RIGHT onto Oak Street, TURN LEFT onto

Corporation Road, TURN RIGHT onto Watson Street to Wilson

Street r/b, TURN RIGHT

GRIT Wilson Street dual carriageway section to A66 r/b.

END OF ROUTE

Return to Depot

APPENDIX 3A

PRIORITY ONE FOOTPATH & FOOTWAY GRITTING

Footways:

- Linthorpe precinct Corporation Rd
- 2. Linthorpe Precinct Linthorpe Rd
- 3. Zetland Place underpass and approach to Railway Station
- 4. Bus Station Entrances and approaches
- 5. Town Hall Albert Rd approach
- 6. Town Hall Corporation Rd approach
- 7. Corporation Rd Footpaths in front of Vancouver House
- 8. Corporation Rd Footpaths in front of Teesside Crown Court
- 9. Boulevard Area around Town Hall and Municipal Buildings
- 10. Gilkes Street Newport Crescent.
- 11. Town Centre Car Parks and link footpaths

APPENDIX 4

PRIORITY TWO GRITTING ROUTES

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 1

FROM CARGO FLEET LANE DEPOT

TRAVEL Via A66 to North Ormesby Roundabout TURN RIGHT

GRIT Moor Road, Marsh Road, Cargo Fleet Road, Heath Road

Travel Back to A66

Travel Borough Road, West Terrace, Cromwell Street, North Ormesby

TURN LEFT

GRIT James Street, North Ormesby U-TURN

Travel Kings Road TURN LEFT

GRIT Beaumont Road, North Ormesby (U-TURN)

Travel Kings Road (TURN LEFT)

GRIT Mossman Terrace, North Ormesby (U-TURN THEN LEFT)

Travel Kings Road (STRAIGHT)

Travel Ormesby Road to Crossfell Road (TURN RIGHT)

GRIT Crossfell Road To Westerdale Road (TURN RIGHT)

GRIT Westerdale Road (TURN LEFT)

Travel Ingram Road (TURN LEFT)

GRIT Crossfell Road To Penrith Road (TURN RIGHT)

GRIT Penrith Road To Delaware Road (TURN RIGHT)

GRIT Delaware Road (TURN RIGHT)

Travel Overdale Road (TURN RIGHT)

GRIT Amersham Road (STRAIGHT)

GRIT Aldridge Road (TURN LEFT)

Travel Delamere Road (TURN RIGHT)

GRIT Penrith Road (TURN LEFT)

GRIT Sandringham Road (TURN LEFT)

Travel Ormesby Road to Homerton Road (TURN RIGHT)

Travel Homerton Road (TURN RIGHT)

GRIT Gribdale Road (TURN RIGHT)

(Continued...)

APPENDIX 4

PRIORITY TWO GRITTING ROUTES

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 1 (Continued)

GRIT Kimberley Drive/Premier Road To Sulby Avenue (TURN RIGHT)

GRIT Sulby Avenue (U-TURN)

GRIT Premier Road to Tranmere Road U-TURN at MTLC

GRIT Tranmere Road to Cargo Fleet Lane (TURN LEFT)

Travel Cargo Fleet Lane to College Road (TURN RIGHT)

Travel College Road to The Greenway (TURN RIGHT, THEN LEFT)

GRIT Spencerfield Crescent Loop (TURN LEFT)

Travel The Greenway, Kenmore Road/Fulbeck Road to Tothill Avenue

(TURN LEFT)

GRIT Tothill Avenue (U-TURN & TURN LEFT)

Travel The Greenway to Stockwith Close (TURN LEFT)

GRIT Stockwith Close (U-TURN)

Travel Back to Cargo Fleet lane TURN LEFT, STRAIGHT over to the

top of Ormesby Bank

Travel Swans Corner Roundabout (TURN RIGHT)

Travel Guisborough Road to Marton Moor Road (TURN RIGHT AT BEND)

GRIT Marton Moor Road (TURN LEFT)

Travel To Guisborough Road (TURN RIGHT)

Travel Guisborough Road to Clevegate (TURN RIGHT)

GRIT Clevegate (TURN RIGHT)

GRIT Cookgate (TURN LEFT)

END OF ROUTE

Return To Depot

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 2

Travel Stainton Way (Hemlington)

GRIT Hornsea Road (TURN LEFT)

Travel Stainton Way to Aviemore Road TURN LEFT

GRIT To Axminster Road TURN LEFT

GRIT Axminster Road To Avalon Court TURN RIGHT

TRAVEL Andover Way TURN LEFT

GRIT Andover Way U-TURN

TRAVEL Aviemore Road To Cass House Road TURN RIGHT

Travel Cass House Road, Viewley Hill Avenue, Newham Way to

Manor Farm Way (TURN RIGHT)

GRIT Manor Farm Way To Coulby Newham School (U-TURN)

GRIT Manor Farm Way To Hollowfield Square Loop (TURN LEFT)

GRIT Hollowfield Loop To Manor Farm Way (TURN LEFT)

GRIT Manor Farm Way To Newham Way (TURN RIGHT)

Travel Newham Way to Dalby Way (TURN RIGHT)

GRIT Dalby Way Including Loop To Stainton Way TURN LEFT

Travel Stainton Way, Lingfield Ash, Coulby Farm Way to The Garth

TURN LEFT

GRIT The Garth To School Access (U-TURN)

Travel Back to Gunnergate Lane (TURN RIGHT)

GRIT Gunnergate Lane (From Bus Loop To Stokesley Road (TURN RIGHT)

Travel To Grange Crescent (TURN RIGHT)

GRIT Grange Crescent To Knaresborough Avenue (TURN LEFT)

GRIT Knaresborough Avenue To Buxton Avenue (TURN LEFT)

GRIT Buxton Avenue To Matlock Avenue

Travel Back to Stokesley Road (TURN LEFT) (Continued...)

DEPOT: CARGO FLEET LANE

ROUTE NUMBER: 2 (Continued)

Travel Stokesley Road/Marton Road to Broughton Avenue (TURN LEFT)

Travel Broughton Avenue (TURN LEFT)

Travel Broadwell Road to Darnton Drive (TURN RIGHT)

GRIT Darnton Drive To Erith Grove (TURN LEFT

GRIT Erith Grove (U-TURN)

END OF ROUTE

RETURN TO DEPOT

DEPOT: CARGO FLEET LANE ROUTE NUMBER: 3

Travel Along Longlands Road to Saltwells Road (TURN RIGHT)

GRIT Saltwells Road To Breckon Hill Road (TURN LEFT)

GRIT Breckon Hill Road To Douglas Street (TURN LEFT)

GRIT Douglas Street To Longlands (TURN RIGHT)

Travel Marton Road to Park Road South (TURN RIGHT)

Travel Park Road South to Lambton Road (TURN LEFT)

GRIT Lambton Road To Bishopton Road (TURN LEFT)

Travel Bishopton Road, Marton Road, Marton Burn Road to Keith

Road Junction (TURN LEFT)

GRIT Beechwood Avenue To School Access (U-TURN)

Travel Keith Road to Saltersgill Avenue (TURN LEFT)

Travel Saltersgill Avenue to Sunningdale Road (STRAIGHT)

GRIT Saltersgill Avenue To Newlands School Access (U-TURN)

Travel Back along Saltersgill Avenue to Beverley Road (TURN LEFT)

GRIT Beverley Road (U-TURN)

Travel Saltersgill Road to Keith Road (TURN LEFT)

Travel Emerson Avenue, Green Lane to St Mary's Walk (TURN LEFT)

GRIT St. Mary's Walk And Church Lane To Acklam Road (TURN RIGHT

and THEN LEFT)

GRIT Lodore Grove (U-TURN)

GRIT Back To Acklam Road (TURN RIGHT)

TRAVEL Acklam Road To Trimdon Avenue (TURN RIGHT)

GRIT Carlbury Avenue (TURN LEFT)

Travel Via Earlsdon Avenue, Trimdon Avenue to Kader Avenue (TURN RIGHT)

GRIT Kader Avenue And Staindrop Drive To Acklam Road (TURN LEFT)

(Continued....)

DEPOT: CARGO FLEET LANE

ROUTE NUMBER: 3 (Continued)

Travel Acklam Road to Croft Avenue (TURN LEFT)

Travel Levick Crescent, Acklam Road to Stainsby Road (TURN LEFT)

GRIT Stainsby Road To School Access (U-TURN)

Travel Back to Acklam Road (TURN RIGHT)

Travel Acklam Road, Green Lane to Thornfield Grove (TURN LEFT)

GRIT Thornfield Road (TURN RIGHT)

Travel Burlam Road (TURN RIGHT THEN LEFT)

Travel Devonshire Road (STRAIGHT)

GRIT Cumberland Road (TURN LEFT THEN LEFT AGAIN)

Travel Park Road South to Linthorpe Road (TURN RIGHT)

Travel Linthorpe Road to Ayresome Street (TURN LEFT)

Travel Ayresome Street to Crescent Road (TURN RIGHT)

GRIT Crescent Road To Longford Street (TURN RIGHT)

Travel Longford Street to Parliament Road (TURN RIGHT)

GRIT Parliament Road To Linthorpe Road (TURN LEFT, THEN RIGHT)

GRIT Albert Terrace And Park Lane To Abingdon Road (TURN LEFT)

GRIT Abingdon Road To Abingdon School Access (U-TURN)

Travel To St. Hildas's

GRIT Gosford Street And Sussex Street (U-TURN)

END OF ROUTE

RETURN TO DEPOT

APPENDIX 5

PRIORITY 2 FOOTWAY SNOW CLEARANCE

Areas to be cleared of snow, as instructed by Client Duty Officer.

- 1. Newport Road both sides from Binns corner to Infirmary.
- 2. Corporation Road both sides from Binns corner to Marton Road.
- 3. Albert Road both sides from Railway Station to Borough Road.
- 4. Linthorpe Road both sides from Wilson Street to Parliament Road.
- 5. Linthorpe Road both sides from St Barnabas Road to Devonshire Road.
- 6. Borough Road both sides from Union Street to Albert Road.
- 7. Grange Road both sides from Albert Road to Linthorpe Road.
- 8. Dundas Arcade.
- Kings Road, North Ormesby both sides from James Street to Beaumont Road.
- 10. The Boulevard.
- 11. Town Hall Quadrangle.
- 12. Walking bus routes
- 13. High Street Ormesby.
- 14. Neighbourhood Shopping Areas listed separately in Appendix 4a.
- 15. Old Persons Homes/Sheltered accommodation.
- 16. School/Hospital approaches.
- 17. Bus Stops.

APPENDIX 5a

PRIORITY 2 FOOTWAY SNOW CLEARANCE – NEIGHBOURHOOD SHOPPING AREAS

Acklam Road

- Near to Westbourne Road
- Appleton Road to Cambridge Road
- Coniston Road Area
- Coronation Shops, near cut to Marlsford Grove

Ayresome Green Lane

Belle Vue Roundabout Area

Beaumont Road, North Ormesby

Beresford Buildings

Boynton Road

Broughton Avenue Easterside

Cargo Fleet Lane

- Opposite Pallister Avenue
- Between Bournemouth Avenue and Ormesby Roundabout

Crescent Road Crofton Avenue Cumberland Road Crossroads

Eastbourne Road

Hawke Road, Boyds Estate

Hemlington Road, Stainton

Hollowfield, Coulby Newham

Langley Court

Lealholme, Ormesby Road

Longlands Road Marshall Avenue

Marland Buildings, Marton Road

Otterburn Gardens, Brookfield

Parliament Road

Penrith Road

The Oval

Roman Road (Crossroads)

Rookwood Road

Rothbury Road

Saltersgill Avenue

Shelton Court

St Aiden's Complex The

Avenue, Nunthorpe

The Garden, Beechwood

Trimdon Avenue

Vaughan Shopping Centre, Netherfields

Viewley Hill

Woodrow Avenue, Marton

Weston Lane

Whitfield Buildings, off Marton Road

APPENDIX 6

SALT BIN LOCATIONS 2020/ 2021

Any additional requests received during the 2020/2021 winter period will be assessed and bins located if the assessment is approved.

For 2020/2021, the following salt bins will be provided.

	LOCATION	SALT BIN SITED			
Ackla m					
1	Acklam Road	Junction of blue bell grove			
2	Acklam Road	Outside No. 27			
3	Bassenthwaite	Side of Lamp Column NGG5			
4	Canton Gardens	Lamp Column NTC 5			
5	Cranswick Drive	Near to lamp column RCR001			
6	Dornoch Sands	Side Of Lamp Column PHF001			
7	Geltsdale	Junction of Martindale Near Lamp column SHF 4			
8	Gore Sands	Side of 17 Gore Sands, near lamp column PWS003			
9	Kimmerton Avenue	Corner of Oakenshaw Drive, near lamp column RJE005			
10	Kingston Avenue	Junc with Walton Avenue			
11	Ladgate Lane	Sandy Flats Lane - Back of the footpath near the 1st lamp column			
12	Marlsford Grove	On the footpath leading to Acklam Road			
13	Newbridge Court	Shops near the layby at the Endeavour Public House towards Cawood Drive			
14	Oldford Crescent	Opposite No 25/27 on the grassed verge			
15	Thacheray Grove	Junction with Walton Avenue			
16	Virginia Gardens	at the shops, corner junc with Otterburn Gardens			
Ayreso	me				
17	Ayresome Grange Road	footbridge to Aidan Court (St Cuthberts Mews West Lane)			
18	Maldon Road	Junc of West Lane side of the shop at the top of the incline			
19	West Lane	near to the incline leading to the bridge leading to Barnaby Avenue			
20		at Junction with Acklam Road, Top of the bank			
	Whinney Banks	L			
21	Road	Near to Lamp column TGF001			
Beckfie					
22	Bournemouth Avenue	Opposite Lamp Column SFP2			
23	Burwell Road	Side of lamp column NRD022			
24	Carmarthen Road	Junction with Lindisfarne Road			
25	Lealholme Crescent	Side of the Shops			
26	Lindisfarne Road	Outside of Glastonbury House, on the bend			
27	Markby Green	At wooden gate near to meeting hall			
28	The Link	Side of shop at nameplate			
29	Tothill Avenue	Near lamp column TAB005			

Beechwood

30	Daleville	Near to telegraph pole
31		Junction with Cavendish Road (near to St Thomas Moore Church)
32	Rylstone Court	Side of lamp column SLJ006
33		Outside of the Shops on Saltersgill Avenue at the Junction with Beverley Road (top of the sloping footpath)
34	The Gardens	Near the shops

Brookfield

35 Malltreath Sands Side of 27 Coulby Newham

Coulby	y Newham	T					
36	Applegarth	entrance opp lamp column TMT 3 at end of grass verge					
37	Ash Green	Outside 27 lamp column TRF 16 next to BT box					
38	Ash Hill	near lamp-post NDP1					
39	Ash Hill	Opposite 40					
40	Bickley Way	Opposite lamp Column NJD12					
41	Bonny Grove	Near lamp column TNY010 - Bottom of the bank					
42	Bonny Grove	Opposite Number 4 Bonny Grove nearest Lamp Column TMY3					
43	Chervil	Side of lamp column XYZ002					
44	Comfrey	at junction with Ryehill Way					
45	Coulby Manor Way	Corner of The Holt					
46	Coulby Manor Way	Corner of Paddock Wood					
47	Crossfields	Opposite Lamp column PDR013 Side of 21 Swallowfields					
48	Dalby Way	Footbridge Over Stainton Way From Dalby Way Side of the Garage to the Walkway that leads to Coulby Farm Way					
49	De Brus Park	On De Brus Park entrance near to Brass Castle Lane					
50	Elmhurst	grassed area just before the bend near to boarded up properties at 108 Elmhurst					
51	Fernwood	Outside No. 9					
52	Gunnergate Lane	At school fence, outside of St Augustine's School.					
53	Hollowfield	Opp 76 Hollowfield					
54	Hollowfield Square	Next to lamp RDX 37 Near Sunnyside Primary					
55	Langdon Square	Next to lamp column RKT003					
56	Lingfield Ash	At meeting hall side of the Road on grass verge					
57	Lingfield Ash	Opp 143 Lingfield Ash, at the cut on the path, where the bench was.					
58	Footbridge Over Newham Way From Longhirst to the Cathedral						
59	Longhirst	At foot of Bridge Near lamp column RNW010					
60	Manor Farm Way	Junction of Coulby Manor Farm sited on old nameplate concrete mowing strip					
61	Manor Farm Way	Junction with Hollowfield Square on the footpath					
62	Pine Hill	Corner opp no. 24					
63	Pine Hill	Bottom of the bank near to lamp column					
64	Saxonfield	Placed on Saxonfield side (Side of 54 Saxonfield) at the walkway through to Hazel Bank					

65	The Coppice	Near Lamp column SWM006
		Footbridge Over Stainton Way From The Meadows to
66	The Meadows	Longhirst
67	The Pastures	Near lamp column TNC011 at the first entrance
68	The Pastures	Lamp column TNC032 at the second entrance
69	Thistle Rise	at the corner of Coulby Manor Way
70	Thistle Rise	At layby at the top of the steps
		Near No. 28 on the Footpath (28 Tollesby Bridge is off West
71	Tollesby Bridge	Beck Way)
72	Tollesby Bridge	Side of lamp column SXL011
		Footbridge Over Stainton Way From Willow Bank to the
73	Willowbank	Cathedral
74	Woodlea	Near foot bridge from Woodlea to Tesco
75	Woodrush	on the green at the head of the cul de sac
76	Woodvale	Outside No. 52 near lamp column THB017

Hemlington

Hemlin	gton	
77	Andover Way	From Cass House beside fences rear of the gardens of Andover Way - DO NOT locate to the front of properties or near school fence
78	Ashdale	Outside No. 42
79	Aviemore Road	in the Cul de sac in front of 47 Aviemore Road
80	Aviemore Road	slope leading to the underpass on the anti pedestrian paving at directional
81	Boscombe Gardens	next to the grassed area at the bottom of the slope on the bend (adj to the fence rear of 81 Boscombe)
82	Brabourne Gardens	Corner of the T Junction, Nearest to No. 25 at the top of the slight incling
83	Briscoe Way	Side of the first speed hump
84	Briscoe Way	Opposite end to the first Salt Bin that is sited to the side of the first speed hump
85	Dales Park Road	Opp Junction to Mardale
86	Dalkeith Crescent	New Lamp Column PES4
87	Doxford Walk	on the footpath slopes down to the paths to the shops
88	Ellis Gardens	next to No. 85 just in front of the chicane on Earls Court Road side
89	Farmcote Court	next to the bollards at the end of the footpath leading to Farthingdale Way, ie: Near 3-4 Farmcote
90	Firsby Court	edge of the grassed area just up from the Junc of Fordyce/Cass House near to Firsby
91	Keilder Rise	at the slope leading towards Southdean Drive
92	Lynmouth Close	Near to lamp column TMJ010 opp No. 44
93	Moss Gardens	In Mowbray Car park besides the small hut
94	Nantwich Close	Outside No. 1 Nantwich/No. 6 Nuneaton
95	Northian Close	Opp No. 4 at the Street Nameplate
96	Pirbright Grove	Near to lamp column SFD006
97	Southdean Close	in the Cul de sac
98	Southdean Drive	Near to lamp column SPZ033 near to the sub station
99	Viewley Centre Road	Hemlington Shops Near the Bus Lane OPP car park and opp lamp column RCA012
100	Whitthorne Grove	Corner next to No. 1
Kader		

Kader

101	Low Lane	Service Road near to 56-60				
	Mosswood	On the corner outside of number 5 near Lamp column				
102	Crescent	RXJ003				

103							
Lintho	rpe						
104	Grosvenor Road	Outside No.14					
105	Hollins Lane	Junction with Hollins Lane/Waymar Close on grass verge					
Longla	ınds						
		On Lytton Street placed at the bottom of the spiral stairway					
106	Lytton Street	leading to Borough Road					
Martor	1	. •					
107	Alderlea	footpath at corner outside No. 1 Alderlea					
108	Aster Close	Side of Aster Close Junction of Larkspur Road					
109	Barberry	Junction of Barberry					
110	Beeches Rise	Outside No. 4					
111	Birchwood Road	Near Lamp Column NJK25 OPP No. 143					
		On the grassed verge on the corner near No 71 Birchwood					
112	Birchwood Road	Road, Opp Lamp column NJK037					
113	Birchwood Road	Side of 105 Birchwood Road, on incline					
114	Blackthorn	Lamp Column TRA 17					
115	Blairgowrie	Side No. 2 next to lamp TRG 4					
116	Bramley Grove	Side of lamp column NLS002					
117	Chestnut Drive	corner of The Willows					
118	Chestnut Drive	Near no. 83					
119	Dewberry	Side of Lamp Column TOD 3					
120	Eagle Park	Corner of Eagle Park to the side of No. 201					
121	Eagle Park	On cut through to the side of No. 104					
122	Elm Drive	Bottom of bank Corner of The Willows					
123	Elm Drive						
123		On Corner opposite No. 40					
124	Fairy Dell	Hardstanding next to lamp column PZG29					
125	Fearnehead	Footpath at side of No. 18 - not too near the grassed lawn area					
126		On the corner near to No. 3					
	Garstang Close	Side of lamp column PVB1					
127	Gascoyne Close	·					
128	Grange Crescent	near to post box near lamp column PXA009					
120	Crange Crassent	Outside No 25 Crange Crangent Edge of the feetneth					
129	Grange Crescent	Outside No 25 Grange Crescent - Edge of the footpath					
420	Cymaydana	Oakwood Court near the Anchor Homes at the top of Gypsy					
130	Gypsy Lane	Lane					
131	Hazel Grove	outside No. 18 Near lamp column RBR008					
132	Hulton Close	At street nameplate					
400	luminas Ossas	Edge of the grassed area Near to lamp column RGM 003					
133	Juniper Grove	,					
134	Lambourne Drive	Bottom of Lambourne Drive					
135	Larch Close	Near to No. 12, Side of Lamp column RLD003					
136	Larkspur Road	Corner of Dante Opp lamp column RLG001					
137	Lindrick	Top of the bank opp Junction with Fairwood Park					
138	Manor Wood	On the incline near to lamp column RRX013					
		Junction of Orleans Grove / Riversway / Maidstone Drive.					
139	Orleans Grove	Next to post box collection					
140	Pinewood	Outside No. 11					
141	Roseland Drive	at the corner with The Grove					
142	Rosewood Court	Outside No.71 on radius					
143	Sandling Court	Corner of Maidstone Drive					
144	Sandling Court	Opp lamp column SMB007					
145	Sandling Court	Opp Lamp column SMB010					
146	Shevington Grove	Opp Lamp Column SNK001					
147	Slip In Bank	At Junction with Weymouth Avenue					

148	Sudbury	At the side of No. 28					
140	The Cove	Junc with Cleveland Drive, Side of the name plate on wall					
149	The Gove	Walkway through to Planetree Court Near lamp column					
150		SFE007					
151	Tollesby Lane	junction with Marlborough Road					
152	Tollesby Lane	Near to Juntion with Okehampton Drive Opp No.42					
Marton	1	1					
153		outside No. 3, keep away from metal railings					
154	Cranberra Road	Corner of Cranberra Road/Perth Crescent					
155	Cranberra Road	Near to lamp column NGW003					
156	Cranbrook	Lamp Column TSK 4, Eagle Park					
157	Dell Close	Side of lamp column RNB003					
158	Eagle Park	Side of Lamp column TMW 2 Near to the NTL box					
159		Between 250 - 270 Eagle Park					
160	Linton Avenue	Top of the bank in the cul de sac (Nr No 12)					
161	Marlborough Road	Junction with Marlborough Road and Rutland Avenue, to be placed near the street nameplate					
162	Rayloton Avenue	Junction of Grange Road					
163	Rushmere	Outside No. 2 - Eagle Park					
164	Shandon Park	Near Lamp column PEC003 - Eagle park					
	St Cuthbert						
165	Avenue	Near Lamp column TJV007 - Eagle Park					
	St Cuthbert	Side of lamp column TVJ026/ Side of No. 46 (Moved from-					
166	Avenue	Near Lamp column TJV019 - Eagle Park)					
167		outside No. 14 at lamp column TRH004					
168	•	2nd Cul de Sac					
Middle	1						
169	Dunning Street	Archway to Town Hall Quadrangle					
170	Ferry Road	Transporter Bridge Quayside, Left hand side near entrance					
171		near to the Lionweld Fabrications bottom of the incline on the grass verge					
	Drmesby & Brambl						
North	1	Near to number 26, Corner of the no. 26 garden and the					
172	Oakfield	Fence at the bottom of the Road					
173	Thornton Street	Opp 112, placed against the fence at the side of Red Bollard					
Nuntho							
174	T .	outside No. 3					
175		Near Lamp Column TLG 8					
176	Botany Way	Footpath to The Avenue, Nunthorpe					
177	Broadstone	Lamp Column TSE 4					
470	Cootle Wund	lunation of Lavington Ward placed at Chroat nomenlate					
178	Castle Wynd	Junction of Levington Wynd, placed at Street nameplate					
179	Chandlers Ridge	Junction of Chandlers Ridge, Clevegate in the lay-by Nr Lamp post NYY008					
180	Chandlers Ridge	Junction of Chandlers Ridge and Muirfield (side of 42 Chandlers Ridge					
181	Clarence Road	Junction of Bedford Road, Nunthorpe					
182	Clevegate	Opposite Chandlers Ridge leading to steps					
183		sited at entrance to estate near to the post box					
	- Simignam Dilvo	and an ordinarios to obtato flour to the pool box					
184	Connaught Road	Lamp Column PAG 016 on the grass verge on the bend					
185	Connaught Road						
	Edinburgh Close	Near lamp column PKX 1					
186	Editibulgit Close	inear iamp column FKX i					

		Outside No. 1 the Opp end to The Avenue Near lamp column						
	,	PYF002						
189	Hampton Close	At the corner with Windsor Crescent						
190	High Gill Road	Outside No. 9						
	Hilderthorpe	On the corner near No. 68 Near to lamp column RDH011						
	·	Near lamp column RLH004						
	· · · · · · · · · · · · · · · · · · ·	Near lamp column RLH006						
		Near lamp column RLH001						
195	•	Near lamp columnRKL003						
	,	Near to No. 16						
		Near lamp column RTH007						
198		Corner of Maften Avenue/High Gill						
-		Near to lamp column RTP006						
	·	Next to virgin box, Mickleby Close/Egton Avenue						
	Nunthorpe	Lawre Oalone TVO040						
-	Gardens	Lamp Column TVS013						
	•	Near to lamp column SMB003						
	, , , , , , ,	Corner with Glendue Close						
		Enterance to the Avenue Primary School						
		Near to the Electricity Sub station						
		At lamp column TGJ002						
Palliste								
207	<u> </u>	Park End Footbridge						
000		Parklands (carehome) near kitchen window in front of the car						
	Homerton Road	park						
	Irvine Road	Side of the steps leading to Longlands						
	Staveley Court	Adj to No. 5						
Park	O	Couthwell Dood in ation						
		Southwell Road junction Side of 9 Southwell Road						
212 Park Er	· · · · · · · · · · · · · · · · · · ·	Side of 9 Southwell Road						
		ann Lama actions DDM000						
		opp Lamp column PDM009						
		At the footbridge						
		Side of post box on the bend						
	Penistone Road	Junction of Huntley Close						
	Pritchett Road	Corner of Balmoral Road near to Road Sign						
	Rothbury Road	Junction with Kirkstone Road						
	n & Thornton	None the litter him at impetion of condols						
-		Near the litter bin at junction of ashdale						
	Broad Close	On the Corner at the Side of No. 3						
	Dales Park Road	Junction of Ashdale/Dales Park Road						
	•	Opposite No. 20 Near to lamp column RDB006						
	•	Near to lamp column RDB003						
		near telephone box, Thornton Village						
		Near Ramp OAP home						
	Severs Drive	Top of the Cul-De-Sac						
		Located from the layby off Stainton way, up the lane and						
		inside of the gate.						
Thorntr		h 0 1 Thuises						
228	Cinderwood	Lamp Column TNU002						
		· ·						
000		Near to first lamp column TNW001 left hand side as you turn						
	Cobblewood	Near to first lamp column TNW001 left hand side as you turn in from Cargo Fleet Lane						
Univers	Cobblewood sity							

Appendix 6a

		NEW GRIT BIN/SALT PILE LOCATION ASSESSM	REQUEST ENT	
ORIGIN	NATOR:			
Name				
Addres	s			
Tel. No				
LOCAT	TION OF REQUEST			
Date				
ORIGII Date	NATOR NOTIFIED OF	DECISION Yes / No		
•	Is there another bin	within (m)?		
	>250 (3)	100-250 (2)	50-100 .(1)	0-50 . (0)
•	How many prop >100 (3)	perties will the bin benefit? 50-100 (2)	10-50 -(1)	<10 - (0)
•	Is the site on a	gradient?		
	Severe (3)	Steep (2)	Slight (1)	No . (0)
•	Is the site on a	bend?		
	Sharp ₋ (3)	Average (2)	Slight ₋ (1)	No . (0)
•	Is the site at a j	unction?		
	Major Ltt (3)	Minor (busy) - (2)	Minor (quiet) [(1)	No LH (0)
•	Is there adjacer	nt water run off?		
	Yes (1)	No. (0)		
•	During winter is	s the site in the shade?		
	Yes Lit (1)	No 111 (0)		

•	Is there a suitable loca vegetation/property)		der footpath width, adjacent
	Yes Lit (1)	No . (0)	
	Would a bin assist the council services)?	wider community (school	, sheltered accommodation, provision of
	Yes LH (1)	No.(0)	
•	Is the location site o	ff a gritting	
	route? Yes Lif (1)	No . (0)	
	score > 12 will be cons		POINTS TOTAL
	t score < 12 will not be		
Request		Approved -	Denied .
Comme	nts:		
Signed			
Date			

DRIVERS DAILY REPORT

	ROUTE 1 :- DRIVERS ACTION REPORT FORM 2020-2021									
DATE:										
ROUTE	FLEET No.	VEH. Reg	OPERATION START TIME	DRIVING START TIME	TIME OF LAST SALTING ACTION	DRIVING FINISH TIME	OPERATION FINISH TIME	SPREAD RATE	GRITTED Y/N	COMMENTS (i.e. Spot gritted, Broken down, Wet Roads)
1	458	PJ19 OWU								
ADD	ITIONAL AREAS	SPREAD RATE	GRITTED Y/N	COMMENTS (i.e	e. Spot gritted, Bi	oken down, We	et Roads)			
						YES / NO	COMMENT			
Vehicle	Check carried out	before shift	and log book	completed.						
Radio C	heck to Supervisor	carried out								
Stop Ch	eck Salt in the wag	gon half way	around route.							
Fuel Up	Wagon if below Ho	alf a Tank								
Gritter W	/agon Re-loaded									
Gritter W	agon Washed off	and checked	d by Superviso	or						
Vehicle Books and Keys Hand in.										
Driver's Name (Print) Driver's Signature										
Dilveis	Name (Filili)					Driver's Signa	iore			
Supervisor's Name (Print) Supervisor's Supe					Supervisor's Si	ignature				

	WII	NTER SER	VICE STAF	ROTA 20	20-21			
WEEK COMM	MONTH	SHIFT	DUTY OFFICER	FITTERS				
28th	September	AS REQ	J.MCCANN	AS REQ	McConec	hv's upto (7.	5 ton) 0191	478117
5th	October	AS REQ	C.BATES	AS REQ	McConechy's upto (7.5 ton) 0191 4781175 out of hours 07423430226			
12th	October	AS REQ	B.MCDERMOTT	AS REQ	Trucktyre	- 0330 1072		
19th	October	AS REQ	J.MCCANN	AS REQ		T - 1 MIDD		
26th	October	В	C.BATES	MK/GP				
2nd	November	A	B.MCDERMOTT	JP/SB	National	Windscree	226177	
9th	November	В	J.MCCANN	MK/GP		11		
16th	November	A	C.BATES	JP/SB	Auto Rec	overv	372666	
23rd	November	В	B.MCDERMOTT	MK/GP	riate rioc		0.2000	
30th	November	A	J.MCCANN	JP/SB	Pirtek		611111	
7th	December	В	C.BATES	MK/GP	Tittek		011111	
14th	December	<u>В</u>	B.MCDERMOTT	JP/SB	Econ	O1765605	224	
		В	 		ECOII	01765605	321	
21st	December		J.MCCANN	MK/GP	NETV	IVECO	275222	
28th	December	A	C.BATES	JP/SB	NETV	IVECO	375222	
4th	January	B	B.MCDERMOTT	MK/GP				
11th	January	A	J.MCCANN	JP/SB				
18th	January	В	C.BATES	MK/GP				
25th	January	A	B.MCDERMOTT	JP/SB				
1st	February	В	J.MCCANN	MK/GP				
8th	February	Α	C.BATES	JP/SB				
15th	February	В	B.MCDERMOTT	MK/GP				
22nd	February	A	J.MCCANN	JP/SB				
1st	March	В	C.BATES	MK/GP		FITT	ERS	
8th	March	Α	B.MCDERMOTT	JP/SB	SB	STEVE BE	NNETT	
15th	March	В	J.MCCANN	MK/GP	MK	MARTIN K	EMP	
22nd	March	Α	C.BATES	JP/SB	JP	JONATHO	N PICKER	ING
29th	March	В	B.MCDERMOTT	MK/GP	GP	GEORGE	PARNELL	
5th	April	AS REQ	J.MCCANN	AS REQ				
12th	April	AS REQ	C.BATES	AS REQ				
19th	April	AS REQ	B.MCDERMOTT	AS REQ				
26th	April	AS REQ	J.MCCANN	AS REQ				
	DUTY OFF	CED						
			OFFICE					
MODANIN	MOB 07717 150753		OFFICE					
.MCCANN	_		01642 773387					
B. McDERMOTT C. BATES		0471618 336122	01642 773367 01642 728310					
, DATES	07700	330122	01042 728310					
GRITTER DRIVERS								
ROUTE	SHIFT A		SHIFT B		VEHICLE		SPARE	
1	D. BOYLE	O7563059529	B.GRAY	O7717516802	458 PJ19	8 PJ19 OWU 460 NX54 BI		BKY
2	R. DANIELI	O7879006811	P. JACKSON	O7984617200	464 NX61	BRV	463 NX11	EWB
_			1	0== 44044004	450 BN40	нмі		
3	D.RAMSAY	O7958667828	L.WALLACE	O7544841694	459 PN19	, i livio		
3	D.RAMSAY				1			
		O7958667828 O7717150714 O7738399279	D. TYRELL D SIMPSON	O7759810477	465 YJ65 479 YG65	TZS	Call Out	
3 4	D.RAMSAY M.WILSON	O7717150714	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4 5	D.RAMSAY M.WILSON J.PRICE FLEET	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4 5	D.RAMSAY M.WILSON J.PRICE	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4 5	D.RAMSAY M.WILSON J.PRICE FLEET	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4	D.RAMSAY M.WILSON J.PRICE FLEET 07960316598 07717316364	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4 5 ERIC BURTON KEITH YOUNG	D.RAMSAY M.WILSON J.PRICE FLEET 07960316598 07717316364 07876475326	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	
3 4 5 ERIC BURTON KEITH YOUNG	D.RAMSAY M.WILSON J.PRICE FLEET 07960316598 07717316364 07876475326	O7717150714 O7738399279	D. TYRELL	O7769135337	465 YJ65	TZS	Call Out	

The Winter Service Plan outlined above will be able to react to most winter weather events and situations. However, there are times when the winter service plan will have to be adapted or enhanced to deal with prolonged or extreme weather events. It is important that the authority is able to react to the changing situation that often arises when severe or prolonged weather affects the town.

It is impossible to put in place a plan that will put in place process that deal with the myriad of possible specific circumstances. What is important is that the right people and resources are in place in order to make decisions in order to react to events that arise.

That being the case the approach that a Winter Service Action Team will meet in order to ensure that actions required over and above the actions incorporated in the winter service action plan can be implemented. The Winter Service Action Team will normally be formed after a server weather event that is unable to be addressed by the normal winter service plan or after 3 days of prolonged winter conditions. It is expected that is will occur when a Very Heavy snow event or worse occurs.

Event	Conditions	Possible implications
Heavy snow	Snow falling at a rate of 2 cm/hour or more expected for at least two hours.	Increased journey times Minor accidents
Very heavy snow	Snow falling at a rate of 2 cm/hour or more expected for at least two hours, accumulating to 15 cm or more.	Local routes impassable Local loss of power and telecommunication lines
Blizzard	Moderate or heavy snow accompanied by winds of 30 m.p.h. or more, with visibility reduced to 200 m or less; or drifting snow giving rise to similar conditions.	Major routes impassable local loss of power and telecommunication lines
Severe blizzard	Heavy Snow accompanied by winds of 30 m.p.h. or more, reducing visibility to near zero.	Transport infrastructure

Widespread icy roads, glazed frost, freezing rain	When rain falls onto surfaces with temperatures at or below zero; or condensation occurs on surfaces at or below zero; or already wet surfaces fall to or below zero. The ice is usually clear and difficult to distinguish from a wet surface. It usually forms in sheets.	Damage to power and telecommunication lines Driving difficulties Difficulty when walking
	Warnings are issued when any depth of ice is expected over a widespread area.	

The Winter Service Action Team will consist of:

- Head of Environment Services
- Environment Services Manager Area Care
- Environment Services Manager Highways and Fleet Services
- Operations Manager Highways
- Operations Manager Area Care
- Representative from Adult Social Care
- Representative form Children's Services
- Property Service Management Representative.
- Press officer representative

The Group will normally meet in the Endeavour Room Cargo Fleet Lane.