

WINTER SERVICE PLAN 2016/2017

WINTER SERVICE PLAN

INDEX OF CONTENTS

Section 1	Executive Summary		2
Section 2	Circulation List		6
Section 3	Introductior	ı	6
Section 4	Policy and	Objectives	8
Section 5	Partnering	Contract Responsibilities	10
Section 6	Road Hiera	ırchy	10
Section 7	Response ⁻	Times	13
Section 8	Operationa	I Details	15
	8.1 8.2 8.3 8.4 8.5	Client/Contractor Relationship Meteorological Information Guidance for Duty Officer Rates of Spread Snow Clearance	15 16 17 18 22
Section 9	Salt Stocks		29
Section 10	Administration		29
Section 11	Performance Monitoring		30
Section 12	Training and Development		31
Appendices	1 2 3 4	Decision Making Procedure Duty Officers Daily Log Sheet Operations Duty Supervisor Daily Log Sheet Priority Route Details	33 35 & 36 37 & 38 39
	5	Arrangements with Neighbour Authorities	83
	6 7 8 9 10	Duty Officer Contacts Salt Bin Locations Category 1a + 1 Footways Off-street Car Parks Neighbourhood Plans	84 85 125 126 128

REDCAR & CLEVELAND BOROUGH COUNCIL

CORPORATE RESOURCES DIRECTORATE

WINTER SERVICE MANUAL

SECTION 1 - Executive Summary

- 1.1 Under Section 41a of the Highways act 1980 the Council has a statutory duty to ensure, so far as is reasonably practicable, that safe passage along a highway is not endangered by snow or ice. In order to discharge this duty it is essential that the authority have in place an operational plan setting out its policies and actions in respect of winter services. This Winter Service Plan details these policies and procedures as well as providing operational and technical service information. The plan will be reviewed and updated on an annual basis to ensure that it incorporates best practice and changes in legislation.
- 1.2 The objective of the winter maintenance service provided by the Council is to maintain transport links and enable every day life to continue during adverse weather conditions. In doing so it addresses the issues of safety, highway availability and ensures that delays to the travelling public are kept to a minimum on the treated network. This policy is in line with the principles laid down in the code of good practice 'Well Maintained Highways' published by UK Roads Liaison Group.
- 1.3 The winter service season extends from 3rd October 2016 to 30th April 2017 and is a 24/7 operation throughout that period. Meteo Group provides weather forecasts every day which includes road surface temperature information. These forecasts are part of a computer based Ice Prediction system that utilises atmospheric and road surface temperature information from three remote weather stations, located at Freebourgh Hill, Quarry Lane and one at Nunthorpe on the boundary with Middlesbrough. This information along with the weather forecasts is used to help determine the appropriate action.
- 1.4 In general precautionary salting takes place dependant on the prevailing and predicted weather conditions. During extreme weather conditions such as heavy snow fall events, 24-hour operations are often required. The decision to act and undertake the salting / snow clearance function is carried out by the Council's Engineering Services section.
- 1.5 The Borough is divided into four predetermined gritting routes, these are classified as our Category A Routes, and each route takes up to 3 hours to complete. In total approximately 44% of the adopted highway network is covered by these Category A routes, amounting to 302 Km of the Borough's roads. In addition 34 Km of our roads are classified as our Category B routes and these will be treated during extreme

weather conditions once our Category A Routes are clear of snow and ice. Details of these routes are included in Appendix 4.

1.6 The main factors used drawing up the predetermined routes was as follows:

Links to the national road network, industry, commercial and business centres.

Maintain public transport and access by emergency services.

Journeys to and from the work place and educational facilities.

- 1.7 In snow conditions the main objective is to maintain and/or restore free passage over the predetermined routes across all or part of the highway network by snow clearance, in the first instance for public transport, emergency services and industrial traffic. This may mean that non-essential routes will not be treated until the essential priority one links are restored.
- 1.8 In accordance with the guidelines set out in the code of practice for Highway Maintenance Management (Well-maintained Highways) it has been determined that the footpaths in the Redcar and Cleveland area listed in (appendix 8) are classified as Category One footways. These footways will therefore be treated during "extended frost conditions" (when forecasts show temperatures remaining below zero throughout daylight hours). Treatment will be undertaken as and when resources become available.
- 1.9 Cycle tracks are not normally treated, except in prolonged extreme conditions where ice/ snow are present for in excess of 4-5 days and only when resources become available.
- 1.10 There are three principal winter operations:

Pre-treatment:	'precautionary salting' to prevent ice forming.
Post-Treatment:	melt ice and snow that has already formed.
Snow clearing	remove significant accumulations of snow by the use of snow ploughs.

- 1.11 Once the decision to salt has been taken, the Council deploy gritters to spread salt on the network, either in total or in part, depending upon the prevailing and predicted weather conditions. The timing of the salting is dictated primarily by these weather conditions but potential traffic conditions are also taken into account. Salt is used as the de-icing agent as it is the most cost effective treatment, (however it does require traffic movement to fully activate the de-icing process).
- 1.12 Despite the best endeavours of those involved in the winter maintenance service unpredicted severe freak weather conditions such as 'freezing rain' can occur. In these circumstances emergency action will be implemented as rapidly as practicable. It should be borne in

mind, however, that ice is very much more difficult to remove once it has formed and prevailing traffic conditions may affect operations.

1.13 Performance Management

The Council is required to monitor its performance on winter maintenance as part of its overall Highway Services function. Performance monitoring will therefore review the performance and cost effectiveness of the service under several headings (see section 11.2). A suite of performance indicators for winter services has been developed and base line information was collected throughout the 2004/2005 winter season.

1.14 Each year the Winter Service Plan is updated to take account of changes that are needed to ensure that the Winter Service continues to operate in an efficient way. Normally changes would be minor influenced by changes to the network and feedback from stakeholders. An annual review of the plan has been undertaken to ensure that it complies with current legislation and requirements.

1.15 Salt Bin Policy

At the end of the 2014/15 season all existing salt bin remained deployed on site with the exception of those bins in locations where the village or community enter the In Bloom competition. These bins will continue to be classified as **Operational**, **Neighbourhood** or **Community bins**. The Corporate Resources Directorate has determined which salt bins will be classified as **Operational Bins** and they will be determined on the severity of the following hazards: -(steep gradient, dangerous bend, water runoff, proximity of hazard to our Category A & B salting routes).

1. **Operational Salt Bins** – these are bins that support the main winter service operations and will take priority over all other salt bins in respect of refills. These bins will be provided to deal specifically with the following hazards; very steep gradient, dangerous bends, difficult junctions, water runoff, proximity to Category A & B salting routes, and will be managed and maintained by Engineering resources within the Corporate Resources Directorate.

2. **Neighbourhood Salt Bins** - will be all remaining salt bins that do not meet the criteria for an operational bin. These will be managed by the Streetscene teams who will arrange all requests for refills. During extreme snow fall events Streetscene resources will fill these bins with Clean and Green staff, so that Engineering staff can concentrate on refilling the Boroughs priority bins and dealing with Category A & B salting routes.

3. **Community Salt Bins** – Community bins will be filled by Streetscene resources during prolonged periods of snow fall. These bins will be central to the local communities and will be identified and managed by the local Streetscene teams and residents will be able to collect salt from these bins to treat areas of the road network they have cleared of snow. These bins will be kept filled if there are no resources available to fill Neighbourhood Salt Bins and these bins will be filled by Streetscene staff and resources.

- 1.16 To further enhance our response to winter adverse weather, the Corporate Resources Directorate has identified the following actions to assist:-
 - Resources have been identified to work with our refuse collection teams to ensure disruptions to the service are kept to a minimum; this support will be activated as soon as heavy snow fall is forecast.
 - We have sourced three de-mountable salt spreaders and ploughs which will be attached to existing Council fleet and three towable gritters to operate in the Streetscene service areas to assist with clearance operations to roads outside of the main winter service area. These resources will work alongside the main winter service priorities.
 - A number of Council owned off-street car parks have been identified to be treated before and after any adverse weather event to aid users of these facilities. These are identified in Appendix 9.
 - The Council is now using a revolutionary snowplough blade on our ploughs when deployed on our ploughing routes. The blade allows the gritter drivers to deploy the ploughs directly onto the road surface to clear the road back to a black surface very quickly and without damaging road studs or speed humps. The blade will leave a clean surface after one pass of the plough, depending on weather conditions and will therefore reduce the amount of salt required to be spread onto a road surface compared with current procedures while using existing ploughs. The plough blade lasts up to 10 times longer than a normal plough blade which will reduce the downtime during an adverse winter weather event.
 - Streetscene teams have developed adverse weather plans (Appendix 10) and will be able to deploy additional resources to support operational staff during extreme weather events. The Streetscene teams have identified trouble spots and locations of priority in their areas and will be able to respond in a coordinated manner. They will also be able to provide updates in respect of resident's requests for assistance, especially with respect to salt bin refills, footpath clearance and help to vulnerable persons. This approach will ensure Streetscene teams and their resources will be able to support the main winter service operations, speeding up our response to the public.
 - Call centre staff and Corporate Resources Directorate staff have worked together to improve the way calls from the public are handled during extreme weather events. Work has been undertaken to develop a traffic light system (Red, Amber and Green) approach to prioritizing requests from the public during extreme weather events. Working together we have been able to develop existing systems and now,

during emergency events, the call handlers can now prioritize the call at "first point on contact" and direct the request to the most appropriate person / department to deal with that request. Calls of a lesser priority can now be directed to Streetscene teams who will be able to deal with these requests at a local level and provide the caller with updates. We believe this approach will improve our response to emergency and priority requests and keep the residents at local level fully informed of the current situation.

SECTION 2 - Circulation List

Middlesbrough Borough Council Stockton Borough Council Hartlepool Borough Council North Yorkshire County (Area 2 & 3) Sir Robert McAlpine (Auto Link) Redcar and Cleveland Borough Council Call Centre Coast and Country Housing Call Centre

SECTION 3 - Introduction

- 3.1 Following an independent review ("the Quarmby Review") commissioned by the previous government and continued by the current Secretary of State for Transport to consider the resilience of English transport systems a report was produced and the aims of its recommendations were to provide measures to improve local highway authorities' preparedness for winter. In particular, the review noted a need for 'research which would underpin recommendations for the adoption of lower salt spread rates, to improve resilience of the salt supply chain'. The findings were that, spread rates can be reduced considerably in marginal conditions when salt that is in good condition is being spread by well maintained and / or modern spreaders that are properly calibrated. However, in more extreme conditions spread rates may need to be increased beyond those recommended in the current guidance for UK local roads. The guidance contained in the report has been included in this Winter Service Plan and the relevant sections updated.
- 3.2 This plan details Redcar and Cleveland Borough Council's policies and procedures for the operation of its Winter Service. The Council carries out this service by formulating and adopting a systematic approach to the planning, implementation, monitoring and review of the service throughout the Borough given the priorities and hierarchies identified in the plan. The Winter Service provided by the Council on public highways is essential to maintain transport links and enable everyday life to continue during adverse wintry weather conditions. It is undertaken in order to maintain, as far as is reasonably possible, the movement of traffic for the benefit of the economy and to ensure, as far as is reasonably practicable, the safe movement of all users of the highway. The Winter Service is provided from 3rd October 2016 until

30th April 2017 and involves the treatment of sections of the public highway and is comprised of four parts as follows:

1. **Pre-Treatment**, commonly known as **Precautionary Treatments**

These are the application of de-icers to road surfaces before the onset of freezing conditions (i.e. frost, snow or freezing rain). The purpose of precautionary treatments is to prevent the formation of ice, or to weaken or prevent the bond of freezing rain or snow to road surfaces. It is usually impractical to spread sufficient salt to melt freezing rain or more than a few millimetres of snow. Therefore, in advance of forecast snow or freezing rain, salt is spread to provide a de-bonding layer so that:

- snow is more readily removed by ploughing
- compacted snow and ice are more easily dispersed by traffic

It is very difficult to remove a layer of compacted snow or ice that is bonded to the road surface, so precautionary treatments are essential before heavy snowfall.

Spread rates for precautionary treatments

The majority of winter service treatments (and salt spread) in the UK are precautionary treatments in response to predicted frost conditions. In these, commonly marginal conditions, significant salt savings can be achieved using the rates given in the new guidance when using salt which has been stored in good conditions, and using good equipment which has been properly calibrated. These spread rates are detailed in Section 8 of this document.

2. Post-Treatment, commonly known as "post-salting"

These involve the ploughing of snow, the application of de-icers and the application of abrasives to ice and snow present on the road surface, or some combination of these. Although de-icers will melt ice or snow directly, it is normally impractical to apply sufficient quantities of de-icer to melt all of a moderately thick ice or snow layer.

3. Clearance of snow.

Ploughing is the only economical, efficient, effective and environmentally acceptable way to deal with all but very light snow.

4. Monitoring

The condition of routes should be monitored following treatment in order to confirm that the treatment has been effective. If it has not been fully effective, contingency treatments should be considered to achieve the required condition. It should be noted that both active and passive road weather sensor systems require the presence of moisture to determine either the concentration of an anti-icing chemical on the road or the freezing point temperature of the solution present on the road sensor.

SECTION 4 - Policy and Objectives

- 4.1 The objectives of the Winter Service relate to the following issues:
 - Safety of the highway network.
 - Serviceability of the highway network.
 - Sustainability of the highway network.
- 4.2 The objectives within Highway Network Safety are:
 - To comply with statutory obligations.
 - To meet the need of users.
 - To allow safe movement of people and vehicles
- 4.3 The objectives within Highway Network Serviceability are:
 - Ensuring the availability of the highway network.
 - Achieving integrity within the highway network.
 - Maintaining the reliability of the highway network.
 - Enhancing the quality of the highway network.
- 4.4 The objectives within Highway Network Sustainability are:
 - To minimise cost over time (i.e. total costs of ownership) of the highway network.
 - To maximise value to the community of the highway network.
 - To maximise environmental contribution of the highway network.

4.5 **Policy**

Redcar and Cleveland Borough Council has a statutory obligation under Section 41 (1A) of 'The Highways Act 1980' which states:

In particular, a Highway Authority is under a duty to ensure, so far as is reasonably practicable, that safe passage along a highway is not endangered by snow or ice.

The operation of the service throughout the Borough is based on past experience of local winter weather conditions and on the relative traffic importance both vehicular and pedestrian of individual routes. It takes account of the information contained within the current edition of 'Wellmaintained Highways: - 'Code of Practice for Highway Maintenance Management'.

4.6 All roads within the Borough have been categorised.

- Category A's will be pre-salted at any time in response to forecasts.
- Category B's will only be salted during the normal working day when icy conditions persist (or if extreme weather conditions are forecast).
- Category C's will only be salted in the most exceptional circumstances and this generally will occur in the aftermath of heavy prolonged snow.

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

- 4.7 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 pre-salting plans will be activated and put into operation by the duty officers concerned.
- 4.8 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 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 A, B & C.

SECTION 5 - Partnering Contract Responsibilities

- 5.1 It is the Council's responsibility to decide as to the need for the Highway Winter Service to be activated and to issue instructions as to the extent of the treatment required.
- 5.2 It is the Council's responsibility to carry out the treatment in a manner which is safe, efficient, and economic and in line with current best practice.
- 5.3 The following trunk roads are not the responsibility of the Borough Council.

A174 Parkway (West of Greystones Roundabout) A1053 Tees Dock Road (between A174 and A1085)

An appointee of Highways England will undertake winter service on these routes.

SECTION 6 - Road Hierarchy

6.1 Winter Service operations shall be prioritised in accordance with the following hierarchy:-

Category A

- (i) Principal roads (A Roads).
- (ii) Non-principal roads (B and C roads).
- (iii) Important commuter routes with traffic volumes over 3,000

vehicles per day

- (iv) Roads leading to important industrial establishments
- (v) Important bus routes including those with services before 8.00am
- (vi) Roads serving main shopping centres.
- (vii) Known trouble and accident spots.

The above routes are defined on the map at Appendix 4.

Category B

- (viii) All other authorised bus routes including schools and works services.
- (ix) Other commuter routes.
- (x) Main feeder routes
- (xi) Roads serving other shopping centres.
- (xii) Category 1 footways

Category C

- (xiii) Single accesses to villages, hamlets and rural communities, schools and farms.
- (xiv) Residential roads
- (xv) Council owned off-street car parks
- 6.2 Category A's will be pre-salted /salted during and outside normal working hours when the weather forecast so dictates.
- 6.3 Category B's will be salted when Category As are clear and icy conditions are forecast to persist. Many category B routes are subject to large numbers of vehicles parking on the carriageway, where gritting / ploughing vehicles are unable to safely negotiate the route due to parked vehicles the route will be suspended and the properties notified at the earliest opportunity that the carriageway must be kept clear to permit winter service operations. If the problem persists the route will be withdrawn until it is safe for winter service vehicles to negotiate.
- 6.4 Category C's will not normally be treated other than in prolonged extreme conditions and only when all Category A & B's are treated and showing bare surfaces and can be maintained in that condition. Many Category C routes are subject to the same problems as the B routes, where gritting / ploughing vehicles are unable to safely negotiate the route due to parked vehicles the route will be suspended and the properties notified at the earliest opportunity that the carriageway must be kept clear to permit winter service operations. If the problem persists the route will be withdrawn until it is safe for winter service vehicles to negotiate.
- 6.5 Footway Hierarchy

Footway maintenance standards, unlike carriageway maintenance standards are not necessarily reflected by road classification;

standards being determined by pedestrian usage and not the importance of the road in the network. Local factors such as the age, distribution of the population, proximity of schools and other establishments attracting higher than normal numbers of pedestrians to the area are taken into account. The hierarchy for footways is broadly as follows:-

Category No	Category Name	Brief Description
1a	Prestige Walking Zone	Very busy areas of towns and cities with high public space and streetscene contribution
1	Primary Walking Route	Busy urban shopping and business areas and main pedestrian routes.
2	Secondary Walking Route	Medium usage routes through local areas feeding into primary routes, local shopping centres etc.
3	Link Footway	Linking local access footways through urban areas and busy rural footways
4	Local Access Footway	Footways associated with low usage, short estate roads to the main routes and <i>cul-de-sacs</i>

6.6 Policy for Salting and Snow Clearance of Footways

Footway Category	Overnight Frost Conditions (overnight forecast temperatures below zero but not extending beyond 10.00am)	Daytime Frost Conditions (forecast temperatures below zero extending beyond 10.00am)	Extended Frost Conditions (forecast temperatures remaining below zero throughout daylight hours)	Snow Events
1a	No treatment	Treatment will be undertaken as and when resources become available.	Treatment will be undertaken as and when resources become available.	Treatment will be undertaken as and when resources become available
1	No treatment	No treatment	Treatment will be undertaken as and when resources become available.	Treatment will be undertaken as and when resources become available
2	No treatment	No treatment	No treatment	No treatment
3	No treatment	No treatment	No treatment	No treatment
4	No treatment	No treatment	No treatment	No treatment

6.7 Salt Bins for Carriageway Purposes

The use of salt bins may be considered on B & C Category routes only, provided this use is confined to difficult sites i.e. steep gradients, severe bends, road junctions and known trouble spots. 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.

6.8 Salt Bins for Footway Purposes

In exceptional circumstances the use of salt bins containing salt 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. Their use should be considered carefully, bearing in mind the resources available for spreading the grit and the subsequent increased cleansing requirements.

6.9 Salt bins will remain on site throughout the year; prior to the winter service season they will be inspected, cleaned out and disposed of if required. Where new bins are needed these are purchased from approved sources and placed at sites before the start of the winter season.

SECTION 7 - Response and Treatment Times for all Carriageway Treatments

- 7.1 The 'Response Time' is generally defined as the period of time between the instruction being given to commence Winter Service operations and the arrival of Winter Service operatives at the acknowledged start point of a particular route.
- 7.2 The 'Treatment Time' is defined as the period of time between the start and finish of actual Winter Service operations on a particular route including for 'free travel'.
- 7.3 The 'Response Time' regarding pre-treatment on the carriageway network is to be one hour and the standard target 'Treatment Time' is to be no more than three hours in normal circumstances.
- 7.4 In determining suitable levels of resources for planning operational purposes three winter maintenance periods are defined as follows:-
 - (i) High The months of December, January and February. When it is reasonable to assume we will experience severe weather conditions.
 - (ii) Low The months of November and March, when severe conditions may occur.
 - (iii) Marginal The months of October and April, when severe conditions are not expected.
- 7.5 During severe conditions such as continuous snow fall and until such time conditions improve and our Category A roads have been cleared back to bare surfaces, a continuous 24/7 shift pattern will be operated.

Ploughing

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

7.6 Footway Snow Clearance

Removal of snow from footways will only be undertaken by labour employed on the highway in their day to day activities, or those workers employed on street sweeping, but only when conditions are such that they cannot undertake their normal duties. Activities initially shall be confined to those areas defined at 6.1 (xii) and major shopping areas. (See appendix 8)

7.7 Cross Boundary Arrangements

There exists two cross boundary arrangements with adjacent Local Highway Authorities regarding Winter Services being:

- Middlesbrough Borough Council
- North Yorkshire County Council

Details of these arrangements can be found in Appendix 5.

SECTION 8 – Operational Details

- 8.1 Client/Contractor Relationship
 - 8.1.1 The Council is responsible for the following activities:-
 - Preparation of the Winter Service Plan including routes, priorities and response times
 - Accounts
 - Ensuring that the winter maintenance computer system is operational
 - Performance Monitoring
 - Provision of vehicles
 - Salt Procurement
 - Materials (e.g. ordering salt)
 - Testing of the Salt
 - Operational matters including appropriate levels of staff to adequately undertake services detailed in the Plan
 - GPS tracking equipment
 - 8.1.3 By 1 September each year, the Council will produce an operational document giving detailed arrangements for the impending winter including the following information:-
 - Shift patterns and vehicle availability to meet the response times set out in Section 7.0
 - Personnel responsible for receiving weather/ice prediction reports and implementing action decisions (Operations Supervisor)
 - Person responsible for control of salt stocks, monitoring its usage and re-ordering when necessary
 - Staff who would initially be employed in snow clearance of footways
 - 8.1.4 By 1 September each year, an annual service and calibration of all vehicles must be completed.
 - 8.1.5 By 1 September each year, the Council will ensure that all personnel are fully conversant with all operational practices.
 - 8.1.6 After periods of snow and frost, the Council will inspect roads and footways for damage and, where necessary in the interests of safety, arrange temporary or permanent repairs

8.1.7 GPS Tracking

Gritting vehicles were fitted with global positioning system (GPS) Tracking Devices from October 2005. The system provides full details of the service delivery including:

- Location of gritters
- Rates of spread
- Time of treatment
- Real time information

This information can be used for developing service improvements and deterrence of any litigation under Section 41a of the Highway Act 1980 brought against the Council.

Via an internet website, historical data will be available for officers to gain access.

- 8.2 Meteorological Information
 - 8.2.1 The availability of accurate and timely forecasts of weather conditions, as input to the Council's decision making process, is essential for the effective and efficient management of the Winter Service, Redcar and Cleveland Borough Council has a contract with the Meteo Group to provide this.
 - 8.2.2 Weather reports are received via the 'Vaisala' Ice Prediction System using both fixed and portable computers. The fixed computers are located at the Council offices at Redcar and Cleveland House and the portable computers travel with the Winter Service Duty Officer(s).
 - 8.2.3 The 'Vaisala' Ice Prediction roadside weather stations which provide information used as input to the decision making system of the Borough are located as follows:
 - A171 Freeborough Road
 - A174 Quarry Lane
 - A1042 Nunthorpe By-pass (Middlesbrough)
 - A171 Birk Brow (Camera Only)
 - 8.2.4 The daily weather reports received from the Ice Prediction System include the following:
 - A morning summary text forecast before 10:00 hours which also includes a 2 to 5 day outlook forecast.
 - The 36 hour summary updated hourly and issued at 06:00, 12:00 and 18:00 hours. The updates can be viewed by duty officers at any time.
 - 8.2.5 These weather forecasts are received every day of the week during the prescribed winter period.
 - 8.2.6 The weather forecast services with Meteo Group includes for the monitoring of temperature. This service provides amendments to

forecasts when actual temperatures diverge from the forecast temperatures by more than $+/-2^{\circ}$ C within the temperature range $+5^{\circ}$ C to -5° C. Meteo Group also provide a 24 hour-a-day consultancy service for the purposes of discussing specific weather forecasts and to provide up-to-date information when weather conditions change sharply.

- 8.2.7 Further to the above is the 'National Severe Weather Warning Service', provided by The Met Office. This service provides advance weather information and advice to the emergency authorities, and to the public, regarding severe gales, snow, heavy rain, dense fog and widespread frost.
- 8.2.8 All staff performing the Winter Service duty officer role is reminded that the Meteo Group service includes a consultancy facility. Meteo Group welcomes a greater direct contact between forecasters and duty officers, not only to answer specific queries but also to be made aware of actions being taken in response to forecasters. This helps the forecaster in deciding the need to update information to the authority.
- 8.2.9 The duty officer will liaise with the Communications Team who will be responsible for all communications with the media.
- 8.3 Guidance for Duty Officer
 - 8.3.1 Full use will be made of the Ice Prediction graphs to determine the optimum time to commence pre-salting, bearing in mind the treatment time. All actions will be recorded in the Duty Officers log book. (Appendix 2)
 - 8.3.2 Under dry weather conditions it may not always be necessary to pre-salt every time sub zero temperatures are forecast, particularly when there is enough residual salt on the road to deal with the expected conditions (the Ice Prediction system will give an indication of residual salinity). Care should however be taken to spot treat known wet spots.
 - 8.3.3 In the event of hoar frost, black ice or freezing forecasts, presalting should be carried out even if roads are dry.
 - 8.3.4 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.
 - 8.3.5 Where frost is persistent, further treatment of Category A routes may be necessary. Salting of Category B routes may be carried out during normal working hours provided that Category A routes are clear, time and resources permitting and that thawing is unlikely before salting can commence.

- 8.3.6 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 Category A routes shall be carried out as soon as the conditions are known unless thawing is likely before salting can begin.
- 8.3.7 When a snow warning is received, the contractor should be instructed to fit ploughs and commence pre-salting Category A routes.
- 8.3.8 Once treatment of a route commences only the Winter Service duty officers can authorise disruption to the treatment of that route and the reasons must to recorded on the Winter Service duty officer Log Sheet
- 8.3.9 During continuous treatment of the network, shift changes should be undertaken at 1000hrs and 2200hrs, this will ensure we have gritters available between 0600hrs and 0900hrs
- 8.4 Rates of Spread

Spread rates for precautionary treatments (forecast frost conditions)

Spread rates for precautionary treatments before frost are given in Tables H5 & H6 below. The tables provide recommended spread rates for dry, prewetted and treated salting for a range of weather and road surface conditions.

Table H5 provides spread rates for a reasonable spreading capability. Table H6 provides spread rates for a modest spreading capability.

NOTE: The following points must be considered when using the spread rate tables.

- 8.4.1. The given spread rates are for sections of well drained roads without ponding or runoff from adjacent areas.
- 8.4.2. The rates may be adjusted to take account of variations occurring along routes such as temperature, surface moisture, road alignment and traffic density.
- 8.4.3. The rates may be adjusted to take account of residual salt levels. However, residual salt levels will tend to be lower if lower spread rates are introduced. Residual salt levels are most likely to be significant on marginal nights after treatments on two or three successive days without precipitation in the intervening period.
- 8.4.4. On porous asphalt and on dense surfacing for 1km after a change from porous asphalt, spread rates should be increased by 50 per cent on roads with medium traffic levels and by 25 per cent on heavily trafficked roads.

- 8.4.5. Spread rates should be increased to a rate appropriate for the particular situation where negatively textured thin surfaces are poorly drained such that water can accumulate within the surface texture.
- 8.4.6. When the rates in Tables H5 and H6 are significantly lower than those used previously, it is recommended that the reduction should be introduced in stages and the performance of spreaders monitored. In particular, checks should be made that the amount of salt discharged is within 10 per cent of the target and that treatments are effective.
- 8.4.7. All decisions should be evidence based, recorded and require appropriate monitoring and review.
- 8.4.8. During periods of sustained freezing and provided that surfaces are well drained and there is neither seepage (from melt water) nor ice present, rates of spread for treatments carried out within six hours of previous treatments may be 50% of the rates stated in the appropriate table.

Table H5 – Spread Rates For Reasonable Spreading Capability (De-icer Spread Rates in g/m ²)			
Frost or forecast frost Road Surface Temperature (RST) and Road Surface Wetness	Dry Salting	Pre-wetted salting (see Note 1)	Treated Salting (see Note 2)
RST at or above -2°C and dry or damp road conditions	8	8 (de-icer) 6 (salt)	7
RST at or above -2°C and wet road conditions	8	8 (de-icer) 6 (salt)	7
RST below -2°C and above -5°C and dry or damp conditions	12	12 (de-icer) 9 (salt)	9
RST below -2°C and above -5°C and dry or damp conditions	20	21 (de-icer) 16 (salt)	16
RST below -5°C and above -10°C and dry or damp conditions	20	21 (de-icer) 16 (salt)	16
RST below -5°C and above -10°C and wet road conditions	2 x 20	2 x 21 (de-icer) 2 x 16 (salt)	32 or 2 x 16

Note 1: Spread rates for pre-wetted salting are the combined weight of dry salt and brine combined in proportion 70:30 by weight with brine of concentration 20 to 23%

Note 2: Weight of salt and additive (approx. 3% by weight)

Table H6 – Spread Rates For Modest Spreading Capability (De-icer Spread Rates in g/m ²)				
Frost or forecast frost Road Surface Temperature (RST) and Road Surface Wetness	Dry Salting	Pre-wetted salting (see Note 1)	Treated Salting (see Note 2)	
RST at or above -2°C and dry or damp road conditions	8	8 (de-icer) 6 (salt)	7	
RST at or above -2°C and wet road conditions	11	9 (de-icer) 7 (salt)	8	
RST below -2°C and above -5°C and dry or damp conditions	15	13 (de-icer) 10 (salt)	10	
RST below -2°C and above -5°C and dry or damp conditions	27	25 (de-icer) 19 (salt)	19	
RST below -5°C and above -10°C and dry or damp conditions	27	25 (de-icer) 19 (salt)	19	
RST below -5°C and above -10°C and wet road conditions	2 x 25	2 x 24 (de-icer) 2 x 18 (salt)	36 or 2 x 18	

Note 1: Spread rates for pre-wetted salting are the combined weight of dry salt and brine combined in proportion 70:30 by weight with brine of concentration 20 to 23%

Note 2: Weight of salt and additive (approx. 3% by weight)

The rates for dry salt in the three more extreme conditions shown in the above table are higher than the minimum suggested in Well Maintained Highways. It should be noted that evidence indicates that many authorities were spreading at rates far higher than the WMH minima. It is expected that all authorities should have full confidence in using the suggested new rates provided in this guidance, which have been based on recent research and evidence.

- 8.4.9 Salt will melt ice and snow at temperatures as low as -20°c, but below -10°c the amount needed becomes environmentally and economically undesirable. Salt should be applied at the rates shown in the above tables.
- 8.4.10 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 6mm 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 discontinued as soon as possible to avoid blocking of gullies and drains on thawing.
- 8.4.11 In areas that have been resurfaced with thin surfacing the advice given by Highways England for the treatment of porous asphalts should be followed (Ref:- HA TRMM Vol 2 Sec 3.4.14 and Annex 3.4.1).

8.5 Snow Clearance

TREATMENTS FOR SNOW AND ICE

8.5.1 General

- It is impractical to spread sufficient salt to melt anything other than very thin layers of snow and ice.
- Ploughing is the only economical, efficient, effective and environmentally acceptable way to deal with all but very light snow.
- Ploughing down to the road surface is preferred. However, snow ploughs should be set to avoid risk of damage to the plough, the road surface, street furniture and level crossings.
- Ploughing to the road surface minimises salt usage and makes salt treatments more effective.
- Drainage should not be obstructed when ploughing. Windrows or piles of snow should be removed or be positioned to allow melt water to reach the drains. If necessary, piles of snow should be removed so that melted snow does not overload drainage systems or run back onto the road.
- Windrows should be removed or ploughed back when further periods of heavy snow are anticipated. This will provide space to plough further snowfalls.

8.5.2 Preparation before ice and snow

To prepare for and facilitate ice and snow treatments the following should be considered:

- When snow is forecast, ploughs and snow blowers should be prepared and positioned in order that snow clearance can start without delay as and when required.
- To facilitate the break up and dispersal of ice and snow by trafficking, treatments must be made before snowfall or freezing rain so that sufficient de-icer is present on the surface to provide a de-bonding layer.
- Although it will increase salt usage, before snowfall and where practicable, consideration should be given to spreading salt on as much of the network as possible (i.e. beyond the normal precautionary salting network). This will provide a de-bonding layer and facilitate the break up and dispersal of snow by traffic in areas where subsequent treatments may not take place for some considerable time or at all.

Table H7 – Precautionary Treatments Before Snow Or Freezing Rain			
Weather Conditions	Light or medium traffic (category 3)Heavy Traffic (Categories 1 and 2)		
Light snow forecast	 Spread: 40g/m² of dry salt, or 40g/m² of pre-wetted salt, or 30g/m² of treated salt 	 Spread: 20g/m² of dry salt, or 20g/m² of pre-wetted salt, or 15g/m² of treated salt 	
Moderate/Heavy snow forecast	 Spread: 20-40g/m² of dry salt, or 20-40g/m² of pre-wetted salt, or 15-30g/m² of treated salt (see note 1) 	 Spread: 40g/m² of dry salt, or 40g/m² of pre-wetted salt, or 30g/m² of treated salt (see note 1) 	
Freezing rain forecast	 40 or 2 x 20g/m² of dry salt, or 40 or 2 x 20g/m² of pre-wetted salt, or 30 or 2 x 15g/m² of treated salt 		
Note 1: The lower rates (e.g. 20g/m ² for dry salt) can be used if the snow is likely to settle quickly e.g. when the road surface temperature is below zero, the road surface is not wet and the snow is not wet, and/or there is little traffic			

8.5.3 Precautionary Treatments before snow or freezing rain

8.5.4 Treatments during snowfall

after snowfall begins and settles.

General

- Ploughing should start and, where practicable, be continuous to prevent a build-up of snow.
- On heavily trafficked roads it is preferable to prevent a build-up of more than 10mm depth of snow, whereas the build-up should be no more than 50mm depth where there is a risk of compaction by traffic.

Table H8 – Treatments During Snowfall					
Plough to remove as much ma snow)					
(Ploughing should be near as p	Dossible to the level of the	road surface)			
No ice or compacted snow on surfaceIce or compacted snow on surface (see Note 2)					
	Is traffic likely to compa snowfall before further	act subsequent ploughing is possible?			
To provide a debonding	YES	NO			
 layer, spread: 20g/m² of dry salt, or 18g/m² of treated salt, or 24g/m² of pre-wetted salt (See Note 1) 	 To provide a debonding layer, spread: 20g/m² of dry salt or 18g/m² of treated salt, or 24g/m² of prewetted salt (See Note 1) 	No de-icer should be spread			

Note 1: During and after snowfall, only the ploughed lane should be treated if other lanes have still to be ploughed. The spread width settings should be adjusted accordingly.

Note 2: A 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.

8.5.4 Treatment when slush is on the road (and it may refreeze)

General

• It is important to remove as much slush as possible by ploughing to reduce the amount of material available to form ice when temperatures

drop, as well as to reduce the amount of salt required for subsequent treatments.

Treatment

When slush is on the road, treatments should be as follows:

Table H9 – Treatment For Slush When Freezing Conditions Are Forecast

Plough to remove as much slush as possible (Ploughing should be near as possible to the level of the road surface)

After removing slush, spread:

- 40g/m² of dry salt, or
- 36g/m² of treated salt, or
- 48g/m² of pre-wetted salt

(see Note 1)

Note 1: After snowfall, and when there will be no further ploughing but some slush remains on the road surface, it may be necessary to change the settings normally used for precautionary treatment to ensure a satisfactory distribution is achieved over the target spread width.

8.5.6 Treatment when thin layers of ice (up to 1mm) have formed

When a thin layer of ice has formed, including after freezing rain the following treatment should be made:

Forecast weather and road surface conditions	Medium/Light Traffic	Heavy Traffic
Lower of air or road surface temperature higher than -5°C	 Spread: 40g/m² of dry salt, or 36g/m² of treated salt, or 48g/m² of pre-wetted salt 40g/m² of salt/abrasive mix (see Notes 1 and 2) 	 Spread: 20g/m² of dry salt, or 18g/m² of treated salt, or 24g/m² of pre-wetted salt
Lower of air or road surface temperature less than -5°C	 Spread: 40g/m² of salt/abrasive mix (50:50) (see Notes 1 and 2) 	Spread: 40g/m ² of salt/abrasive mix (50:50) (see Notes 1 and 2)
Note 1: Abrasives should ideally be 5-6mm and angular, but gradings down to 1- 5mm should be reasonably effective. After abrasives have been used, drainage systems should be checked and cleared if necessary. Recovered material, which will be contaminated with road oil, must be disposed of safely.		

Note 2: Care is needed when salt is mixed with abrasives with a high moisture content. Checks should be made that the mixture remains free flowing, does not clump and can be spread effectively.

8.5.7 Treatment for thicker layers of ice or compacted snow

When thicker layers of ice have formed, including after freezing rain, the treatment should be as follows:

Table H11 – Treatment 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	

Medium Layer Thickness (1 to 5 mm)	High Layer Thickness (greater than 5mm)	
 For initial treatment, spread: 40g/m² of salt/abrasive mix (50:50) (see Notes 1, 3, 4 and 5) For successive treatments, spread: 20g/m² of salt/abrasive mix (50:50) (see Notes 1, 3, 4 and 5) 	 For initial treatment, spread: 40g/m² of abrasives only (see Notes 2, 3, 5 and 6) For successive treatments, spread: 20g/m² of abrasives only (see Notes 2, 3, 5 and 6) After traffic has started breaking up the layer, spread: 20g/m² of salt/abrasive mix (50:50) so slat can penetrate the layer and reach the road surface 	
	(see Notes 1, 3, 4 and 5)	

Note 1: For medium thicknesses of compacted snow and ice, treatments without abrasives should only be used when earlier precautionary treatments have successfully established a debonding layer, and there is sufficient traffic to break up the layer of ice quickly.

Note 2: For high thickness of compacted snow and ice (greater than 5mm), treatments with a significant amount of salt should not be considered because they may leave the surface uneven. Any brine formed on the surface may collect in hollows and deepen them further, which can lead to a very uneven surface.

Note 3: Abrasives should ideally be 5-6mm and angular, but gradings down to 1-5mm should be reasonably effective. After abrasives have been used, drainage systems should be checked and cleared if necessary. Recovered material, which will be contaminated with road oil, must be disposed of safely.

Note 4: Care is needed when salt is mixed with abrasives with a high moisture content. Checks should be made that the mixture remains free flowing, does not clump and can be spread effectively.

Note 5: When there are layers of snow, compacted snow, or ice of medium or high thickness on the road surface, it may be necessary to change the settings normally used for precautionary treatment to ensure a satisfactory distribution is achieved over the target spread width. Note 6: A small amount of salt should be added to the abrasive to prevent freezing of the water within it. If the moisture content of the abrasive is 7%, 25g of salt per tonne of abrasive is sufficient to prevent freezing if thoroughly mixed.

- 8.5.7 Snow clearance must inevitably be largely the responsibility of experienced site staff assessing the conditions they encounter but the following comments may be of assistance.
- 8.5.8 The decision to fit snow ploughs is taken in advance of the prediction of significant snowfalls. This is to ensure that if snow does arrive the gritters are fitted with ploughs in advance mitigating disruption to the service. Ploughing is ineffective where deposits of snow are less than 25mm and in that situation increased salt spread, crushed by traffic movement is more effective.
- 8.5.9 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.
- 8.5.10 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.
- 8.5.11 Ploughing should continue as long as is necessary to clear Category A routes and should be followed by subsequent salting. It is important that the whole of the priority network is cleared and that no area is abandoned for the sake of concentrating resources to one or two problem areas. In all cases therefore the defined pre-salting routes should be adhered to, and where conditions demand a more intensive treatment in specific areas, this should be done by calling out a reserve vehicle in those areas.
- 8.5.12 In prolonged snow conditions ploughing of Category B routes may be carried out during normal working hours provided that Category A routes are clear and can be maintained in that condition, time and resources permit, and thawing is unlikely. Category C routes should only be treated when all Category A & B routes are clear.
- 8.5.13 It may not 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.
- 8.5.14 When clearing footways of snow, 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 when footways have been cleared of snow they should be allowed to dry naturally without the application of salt.

Hand application of salt is extremely wasteful and should only be used sparingly as a last resort.

SECTION 9 – Salt Stocks

- 9.1 Salt is the primary material used by the Council to combat snow and ice. The salt is procured through the partnership of the Tees Valley Local Authorities, using the benefits of consortia purchasing, from Cleveland Potash. Salt shall be kept as dry as possible by using appropriate storage. Dry salt causes less environmental damage and damage to spreading and handling equipment. Dry salt is easier to handle and can be more accurately spread at the specified rates. Salt not stored in barns should be covered by sheeting, held down by nets and adequately weighted.
- 9.2 Steps shall be taken to ensure that salt is correctly rotated in use and that old salt is not allowed to accumulate at the end of each season.

SECTION 10 – Administration

- 10.1 The Council must produce the following reports for Winter Service provision:-
 - (i) Daily log, before 1000 hours a road condition statement that will include a summary of any overnight problems, actions taken, the present road condition and any on-going actions. This must not merely be a statement of the quantity of salt used. The report must also include where other than priority routes are to be treated throughout the normal working day. A "No Action" report will also be required. Methods of reporting may be by telephone backed up with an e-mail, using the format at Appendix 3.
- 10.2 The Council shall maintain sufficient records to enable:-
 - (a) a detailed check of monthly accounts
 - (b) an annual performance appraisal
 - (c) handling of third party insurance claims

The records content and format will include at least the following:-

Weather reports; action taken; route length treated (particularly where this relates to spot treatment or second and third priority routes);

vehicle mileage and manpower deployed; hours worked; salt usage; number and nature of complaints.

10.3 Comprehensive and accurate records will be kept of all Winter Service activities including timing and nature of decisions, the information on which they were based and the timing of all treatments, for a minimum of five years.

SECTION 11 – Performance Monitoring

- 11.1 The Council is required to monitor its performance on winter maintenance as part of its overall Highway Services function.
- 11.2 The highly variable and unpredictable nature of a winter means that a single comparison of budget with out turn is not an appropriate performance indicator. Performance monitoring will therefore review the performance and cost effectiveness of the service under several headings, including:-

1	Number of gritting runs completed (in month) by the specified start time plus the treatment time as defined in the policy
2	Number of gritting runs completed (in month) with the correct salt spread rate achieved (+10% / -25%)
3	Total number of gritting runs completed in month
4	Number of shift turn-rounds (during adverse weather 24 hour working) where turn-round time in depot exceeded 1 hour in month
5	Total number of shift turn-rounds (during adverse weather 24 hour working) in month
6	Number of daily reports (in month) submitted before 10:00 on following day
7	Total number of daily reports in month
8	%age of gritting runs completed within policy time – in month
9	%age of gritting runs completed within policy time – rolling 12 months
10	%age of gritting runs completed with the correct salt spread rate achieved (+10% / -25%) in month
11	%age of gritting runs completed with the correct salt spread rate achieved (+10% / -25%) – rolling 12 months
12	%age of shift turn-rounds (during adverse weather 24 hour working) where turn round time in depot exceeded 1 hour in month
13	%age of shift turn-rounds (during adverse weather 24 hour working) where turn round time in depot exceeded 1 hour – rolling 12 months
14	%age of daily reports submitted before 10:00 on the following day in month
15	%age of daily reports submitted before 10:00 on the following day – rolling 12 months

11.3 A suite of performance/management indicators for winter services has been developed and base line information was collected throughout the 2011/12 winter season. Future performance will be monitored against these indicators and action plans developed for any performance indicators that have a detrimental variance per month and in a rolling 12 month period.

Monthly W.M. reporting	Totals
Vehicle Downtime	0
Adherence to duty officer rota (Carillion) – Number of	0
changes in month	
Winter Maintenance Plan in place by 1 st September 2015	N/A
Availability of drivers for adverse weather conditions –	N/A
Number of routes not covered in month.	
Service checks on vehicles carried out every 6 weeks	Yes

SECTION 12 - Training and Development

- 12.1 With regard to the Highway Winter Service the Council adopts the view that all personnel, including temporary contractors, are to be trained to the required levels of competence, both in respect of the overall job requirements and particularly the special health and safety considerations applying.
- 12.2 All drivers of vehicles, which are involved with salting and ploughing on roads, must be trained and accredited in accordance with the 'City & Guilds 6157' qualification, they will also need to have Driver Certificate of Professional Competence (CPC), drivers must have their driver qualification card with them whenever they are driving professionally.
- 12.3 All Winter Services Duty Officers are to be trained in accordance with the Meteo Groups 'Basic Road Forecasting' qualification or similar.

The training of decision making and management of staff is important. Although there is no formal qualification currently available for Winter Service decision making and management, such staff should have a number of years' experience and have received a sufficient level of training in operational and weather forecasting methods.

		Decision Matrix Predicted Road Conditions			
Road Surface Temperature	Precipitation	Wet/Damp	Wet Patches Dry		
May fall below 1°C	<u>No</u> rain <u>No</u> hoar frost <u>No</u> fog		Salt before frost (see note a)	No action likely, monitor weather (see note a)	
Expected to fall below 1°C	<u>No</u> rain <u>No</u> hoar frost <u>No</u> fog	Salt before Frost			
	Expected hoar frost Expected fog		Salt before frost (see note b)		
	Expected rain BEFORE freezing	Salt after rain stops (see note c)			
	Expected rain DURING freezing	Salt before frost, as required during rain an after rain stops (see note d)			
	<u>Possible</u> rain <u>Possible</u> hoar frost <u>Possible</u> fog	Salt before frost		Monitor weather conditions	
Expected sno	w (See Section H10		Salt before snow	fall	

The decision to undertake precautionary treatments should be, if appropriate, adjusted to take account of residual salt or surface moisture.

All decisions should be evidence based, recorded and require continuous monitoring and review.

NOTE TO ACTION TABLE

(a) Particular attention should be given to the possibility of water running across carriageways and other running surfaces e.g. off adjacent fields after heavy rains, washing off salt previously deposited. Such locations should be closely monitored and may require treating in the evening and morning and possible other occasions.

(b) When a weather warning contains reference to expected hoar frost, considerable deposits of frost are likely to occur. Hoar frost usually occurs in the early morning and is difficult to cater for because of the probability that any salt deposited on a dry road too soon before its onset, may be dispersed before it can become effective. Close monitoring is required under this forecast condition which should ideally be treated just as the hoar frost is forming. Such action is usually not practicable and salt may have to be deposited on a dry road prior to and as close as possible to the expected time of the condition. Hoar frost may be forecast at other times in which case the timing of salting operations should be adjusted accordingly.

(c) If, under these conditions, rain has not ceased by early morning, crews should be called out and action initiated as rain ceases.

(d) Under these circumstances rain will freeze on contact with running surfaces and full precautionary 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.

(e) Weather warnings are often qualified by altitudes in which case differing action may be required from each depot.

(f) Where there is any hint of moisture being present, a pessimistic view of the forecast should be taken when considering treatment to negatively textured surfaces.

<u>REDCAR & CLEVELAND BOROUGH COUNCIL</u> <u>**CORPORATE RESOURCES DIRECTORATE**</u>

WINTER MAINTENANCE DUTY OFFICER'S DAILY LOG SHEET

Duty Officer	: -		Da	te: -	LOG No.:-
Contact Numbers: -			Mobile		Home
	Conditions				Action
Name	Phone No	Time	IN	OUT	Information
Tunic	I none i to	Time		001	

Signed:

<u>REDCAR & CLEVELAND BOROUGH COUNCIL</u> <u>**CORPORATE RESOURCES DIRECTORATE**</u>

WINTER MAINTENANCE DUTY OFFICER'S DAILY LOG SHEET

Duty Officer: -	Date: -	LOG No.:-
Contact Numbers: - Day	Mobile	Home
Instructions		Summary of Action Taken

Signed

WINTER MAINTENANCE - OPERATIONS SUPERVISOR DAILY LOG SHEET

Operations Supervisor:-

Date:-

Log:-

Name	Time	IN	OUT	Instruction
		ļ		

Signed

Operations Supervisor

WINTER MAINTENANCE - OPERATIONS SUPERVISOR DAILY LOG SHEET

Operations Supervisor:-

Date:-

Log:-

Fleet	Route	Drivers Name	Start	Finish	Salt	Start	Finish	Total	Snow Clearance	Drivers Mates
No	No		Time	Time	Tons	Miles	Miles	Miles		

Signed

Operations Supervisor

ROUTE 1(COLDER ROADS) (Category A) HIGH GROUND MOOR ROAD

Revised 10th June 2011

Grit:	A174 (including wide section of carriageway outside potash entrance to junct	ion Station road	Left turn
Grit:	Station Road to junction Liverton Road near Station Hotel		Left turn
Grit: <u>Travel:</u>	Rosecroft Lane to junction Hillcrest Drive Return B1366, Liverton Lane,	<u>Left turn</u>	U turn
Grit:	Liverton Road to Junction with A171 Moor Road		Right turn
Grit:	A171 Moor Road to Junction with Moorsholm Village		Right turn
	Class III road through Moorsholm High Street on to Long Lane to designated tur Return A171 Moor Road	ning area Right turn	U-turn
Grit:	A171 Moor Road to junction Stanghow Road		Right turn
Grit:	Stanghow Road to junction Lingdale High Street		Left turn
	Lingdale High St, Lingdale Road Boosbeck High St, Boosbeck Road Green Road to Junction A173		Left turn
Grit:	At lights Left turn, Left turn return to traffic lights		Right turn
Grit: <u>Travel:</u> [B1267 Marske Lane to Skelton Castle roundabout Return to junction Coniston Road	<u>Left turn</u>	U turn
Grit:	Coniston Road to junction Windermere Drive		Left turn
Travel:	Windermere Road, Church Hill to A174 Skelton By-Pass A174 Skelton By –Pass to Skelton Castle roundabout Marske Lane to junction Coniston Road Coniston Road to junction Windermere Drive	<u>Left turn</u> <u>Left turn</u> Straight on	Right turn
Grit:	Coniston Road to junction A173		Left turn
Grit:	Skelton High Street to Junction Stanghow Road		Right turn
Grit:	Stanghow Road to junction Lingdale High Street		Left turn
Grit: <u>Travel:</u>]	Lingdale High Street to Kilton Lane roundabout Lingdale High Street Boosbeck Junction Margrove Park Road	<u>Left turn</u>	U turn
Grit:	Margrove Road to junction A171	Str	aight across
Grit:	Charlton village back to A171		Right turn
Grit:	A171 Dual Carriageway Birk Brow (Uphill) and Moor Road to Junction with C108 Smeathorns Road to White Cross		light Turn
Grit: <u>Travel:</u> 2	C108 Smeathorns Road to White Cross our Boundary Back to A171 Moor Road	<u>Left turn</u>	U-turn

	A171 to jn Stanghow Road (due to road widening) 171 to Birk Brow		Straight on
	A171 Dual Carriageway Birk Brow (Downhill) to end of duel car 171 to Charltons Village	riageway	
	171 from Junction with Charltons, A171 Westbound to Woodhous fiddlesbrough Road to junction Woodhouse triangle service st		Left turn
Grit: Pe	etrol Station access road back to A171 Guisborough Bypass		Left turn
Grit: A	A171 Westbound to Swans Corner roundabout	U-turn	or Straight on
IF ALL F	OUR ROUTES ARE TREATED THEN U-TURN AND CONT	<u> TINUE</u>	
Grit: A	A171 Westbound to Swans Corner roundabout A171 Ormesby Bank to B13850 Normanby Road Roundabout Return to Swans Corner Roundabout	Third - exit Third - exit <u>First - exit</u>	
Grit: Al	171 Guisborough Bypass Eastbound to junction Flatts Lane		Left turn
	Flatts Lane to Bus turning area near Norman Conquest Pub Eack to A171 Guisborough Bypass	<u>Left turn</u>	U turn
Grit: Al	171 Guisborough Bypass Eastbound to North Lodge roundabout ju	unction A173	Left Turn
Grit:	A173 to Cemetery Corner roundabout		Left turn
	B1269 to A174 Fish pond roundabout Eack to Cemetery A173 Left turn		U-turn
	A173 to Junction Coniston Road Skelton High Street kelton High Street to junction Stanghow Road		
Grit:	A173 Stanghow Road junction to A174 Millholme roundabout		Right turn
	A174 Skelton Brotton by Pass Carlin How (Cragg Hall) r/about 174 Loftus Bank West Road to junction Westfield Terrace	<u>Left turn</u>	Right turn
Grit:	Westfield Terrace to Junction with Coronation Road		Left Turn
Grit:	Coronation Road to Junction with Deepdale Road		Left Turn
	Deepdale Road to Junction with A174 West Road A174 to start of wide section of carriageway Potash entrance		Left turn
	A174 Potash entrance to Staithes Lane Return to Boulby Potash Depot		U turn

Gritting	
Travelling	

Miles/ 84.39Km. Miles/ 31.41Km.

Total Mileage

Miles/ 115.8Kilometers

ROUTE 2 (COLDER ROADS) (Category A)

Revised 10th June 2011

FROM CARGO FLEET DEPOT (RIGHT TURN)

Travel:	A171 Cargo Fleet Lane to Ormesby Bank roundabout	<u>Left turn</u>	
Grit:	B1380 Normanby High St, Eston Rd to Greystones roundabout (Parkway	y)	Straight across
Grit:	A174 Dual Carriageway Eastbound to Kirkleatham Lane roundabout		Straight across
Grit:	A174 Dual carriageway Eastbound to B1269 Fishponds roundabout		U-turn
Grit: <u>Travel:</u>	A174 Dual carriageway westbound back to Greystones roundabout A174 to junction with Lazenby Village	<u>Left turn</u>	U-turn
Grit: <u>Travel:</u>	Lazenby Village High Street back to A174 A174 to I.C.I slip Road	<u>Left turn</u>	Left turn
Grit:	ICI Slip Road		Left turn
Grit: <u>Travel:</u>	Bus Lane to Lazenby Village A174 to ICI Slip Road		Left turn
Grit: <u>Travel:</u> Travel:	ICI Slip Road back onto A174 Eastbound carriageway A174 to A1042 Kirkleatham Lane roundabout A174 back to B1269 Fishponds roundabout	<u>Right turn</u> <u>Straight across</u>	
Grit:	A174 to Quarry Lane Roundabout		
Grit:	Quarry Lane Roundabout (All the Way Round) to C174 exit		
Grit: <u>Travel:</u>	C174 Windsor Road, Saltburn Bank to car park on Saltburn Lane C174 Saltburn Bank to junction Dundas Street East	<u>Right turn</u>	U-turn
Grit:	Dundas St East to Station Street		Left turn
Grit:	Station Street to junction C174 Windsor Road		Straight across
Grit:	Albion Terrace to Victoria Terrace (dual carriageway)		U-Turn
Grit: Travel:	Albion Terrace and Station Street to Roundabout (dual carriageway) Station Street and Albion Terrace to junction Victoria Terrace	<u>Right Turn</u>	U Turn
Grit:	Albion Terrace and Victoria Terrace to junction Marske Mill Lane		Right turn
Grit: <u>Travel:</u> <u>Travel:</u>	Marske Mill Lane to junction Guisborough Road Marske Mill Lane to junction C174 Marske Road C174 Marske Rd to Quarry Lane roundabout	<u>Left turn</u>	Straight on
Travel:	Quarry Lane Roundabout to A1085 Marske Lane	<u>Left turn</u>	
Grit:	Marske Lane and High Street to roundabout		Right turn
Grit:	Windy Hill Lane/Hummershill Lane to jn with Scanbeck Drive		Left turn
Grit:	Scanbeck Drive to 'T' junction with St Germains Lane,		Right turn
Grit:	St Germains Lane/Church Howle Crescent to jn with Windy Hill Lane		Left Turn
Grit:	Windy Hill Lane to Junction Howard Drive		Right Turn

Grit:	Howard Drive to Windy Hill Lane			Left Turn
Grit: Travel:	Windy Hill Lane to Cricket Field junction Windy Hill Lane to Marske High Street Roundabo	out	<u>Right turn</u>	Left turn
Grit:	A1085 Coast Rd to junction Green Lane			Left turn
Grit:	Green Lane to Oak Road Roundabout			Right turn
Grit:	Oak Rd to junction Lilac Grove			Right turn
Grit:	Lilac Grove to junction A1085			Right turn
Grit: <u>Travel:</u>	A1085 to junction Green Lane Green Lane to Oak Road Roundabout	Straight across	to Lincoln Road	Right turn
Grit:	Lincoln Road, Laburnum Road to junction Canterbury	Road		Right turn
Grit: <u>Travel:</u>	Canterbury Road to Oak Road Oak Rd to Lilac Grove		<u>Left turn</u>	Left turn
Grit:	Lilac Grove to Laburnum Road		Straight	on under bridge
Grit:	Borough Road to junction of Stirling Road			Right turn
Grit:	Stirling Road to junction Warwick Road			Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	Warwick Rd, Castle Rd back to Warwick Ro Warwick Road to Redcar Lane Redcar Lane to Borough Road		<u>Right turn</u> <u>Right turn</u>	Left turn
Grit:	Borough Road to Laburnum Road			Right turn
Grit:	Laburnum Road to Chester Road			Left turn
Grit:	Chester Road to Oak Road			Straight across
Grit: <u>Travel:</u>	Wells Grove to junction A1085 Coast Road A1085 Coast Road to junction Lilac Grove			Left turn
Grit:	A1085 junction Lilac Grove to Zetland roundabout			Left turn
Grit:	Park Ave to B1269 Redcar Lane			Right turn
Grit: Travel:	B1269 Redcar Lane to Mini roundabout High Street Redcar Lane to traffic lights junc Lord Street		<u>Right turn</u>	U-turn
Grit: Travel:	Lord Street to traffic lights West Dyke Road West Dyke Rd to junction Coatham Road		<u>Left turn</u>	Right turn
Grit: Travel:	Coatham Road to Warrenby roundabout Coatham Road to junction Lobster Road		<u>Left Turn</u>	U-turn
Grit: on	Lobster Road to junction Majuba Road			Straight
	Newcommen Terrace to junction West Terrace		Straight on	
Grit:	Esplanade to traffic lights Moore Street			Right turn
Grit:	Moore Street High St to Granville Terrace			Right turn
Grit:	Granville Terrace to r/about		Right turn	into Lord Street

Travel: B1269 Redcar Lane to Park Ave

Grit: B1269 Redcar Lane from Park Ave to Greenstones roundabout Left turn

DO NOT GRIT BETWEEN STOP LINES ON RAILWAY CROSSING

Grit:	Greenstones Road to (Mickledales roundabout) Redcar Road		Right turn
Grit:	Redcar Road to B1269 Redcar Lane Roundabout		Right turn
Grit: <u>Travel:</u> Travel:	B1269 Redcar Lane to Greenstones Roundabout B1269 Redcar Lane Redcar Road to Mickledales roundabout	<u>Left turn</u> <u>Straight on</u>	U-turn
Grit: <u>Travel:</u> <u>Travel:</u>	Redcar Road (Mickledales r/about) to A1085 Marske High Street roun A1085 Marske High Street to Quarry Lane roundabout A174 to Gurney Street Roundabout	dabout <u>Right turn</u> <u>Right turn</u>	Right turn
Grit:	Longbeck Road (over Railway crossing) to Redcar Road		Left turn

DO NOT GRIT BETWEEN STOP LINES ON RAILWAY CROSSING

Travel:	Redcar Road to B1269 Redcar Lane Roundabout	<u>Left turn</u>	
Grit:	Redcar Lane to A174 Roundabout	St	raight across
Grit:	Grewgass Lane to junction Longbeck Lane		Left turn
Grit:	Longbeck Lane to junction with St Andrew Road		Right turn
Grit:	St Andrews Road to junction with St Annes Road		Left turn
Grit:	St Annes Road to junction with Gleneagles Road		Right turn
Grit:	Gleneagles Road to junction with Sunningdale Road		Right turn
Grit:	Sunningdale Road to junction with Birkdale Road		Right turn
Grit: Travel:	Birkdale Road to junction with Longbeck Lane Longbeck Lane, to junction St Andrews	Straight on	Right turn
Grit:	Longbeck Lane, Gurney Street to A174 Longbeck Lane roundabout		Left turn
Grit:	A174 to B1269 Fishponds roundabout		Left turn
Grit:	B1269 Yearby Bank to Sandy Lane to junction		Left Turn
Grit: Travel:	Grewgrass Lane to junction Longbeck Lane Grewgrass Lane jn Longbeck Lane to A174 Redcar Lane Roundab	oout <u>Straight across</u>	Straight on
Grit: <u>Travel:</u>	A174 roundabout to Redcar Lane roundabout (inclusive) B1269 to Thrush Road	<u>Left turn</u>	
Grit:	Thrush Road to West Dyke Road roundabout		Left turn
Grit:	West Dyke Road junction Roseberry Road		Right turn

Grit:	Roseberry Road to junction A1042 Kirkleatham Lane		Right turn
Travel:	Kirkleatham Lane to junction with Waveney Rd,	<u>Right turn</u>	
Grit:	Waveney Road Left turn to junction with Mersey Road, then]	Right turn
Grit: <u>Travel:</u>	Troutbeck Road to junction with West Dyke Rd, West Dyke Rd to junction Roseberry Road	Straight on	Right turn
Grit:	West Dyke Rd to junction with Larkswood Road		Left turn
Grit:	Larkswood Road to Plantation Road		Left turn
Grit: <u>Travel:</u> <u>Travel:</u> <u>Travel:</u>	Plantation Road to B1269 Redcar Lane roundabout To A174 roundabout A174 Dual carriageway to A1042 Kirkleatham roundabout A174 Dual carriageway to ICI & Wilton Slip Road	<u>Right turn</u> <u>Left turn</u> <u>Left turn</u>	Right turn
Grit: <u>Travel:</u> <u>Travel:</u>	ICI Slip Roads Westbound return to A174 Westbound dual carriage A174 to Greystones roundabout (South Lackenby) B1380 to Westbound Dual Carriageway at Birchington Avenue	eway <u>Straight across</u>	
Grit: <u>Travel:</u>	B1380 Westbound side Dual carriageway at Birchington Avenue jun B1380 from End of Dual carriageway to Eston Square	ction	
Grit:	B1380 Westbound side Eston Square		
Travel:	B1380 from Eston Square to A171 Ormesby road roundabout	<u>Right turn</u>	
Travel:	A171 Cargo Fleet Lane back to Cargo Fleet Salt Depot		

Gritting
Travel

Miles/ 63.32 Km. Miles/ 40.67 Km.

Total

Miles/ 103.99 Kilometres

ROUTE 3(COLDER ROADS) (Category A)

Revised 10th June 2011

<u>Travel:</u>	A174 to Junction with Grinkle Lane	<u>Left Turn</u>	
Grit:	Grinkle Lane to Junction A171 Moor Road		Left Turn
Grit: Travel:	A171 Moor Road to Scaling Dam Car Park (out of Boundary) A171 to Junction with Grinkle Lane	Straight on	U-turn
Grit: Travel:	A171 to Junction with B1366 Liverton Lane A171 junction B1366 Liverton Lane to Waterfall Farm roundabout	<u>Left turn</u>	
Grit:	Whitby Lane to junction Belmangate		Left turn
Grit:	Belmangate to jn with Egglinton Ave		Right turn
Grit:	Egglinton Ave to Lauderdale Drive		Left turn
Grit:	Lauderdale Drive to junction Enfield Chase		Right turn
Grit:	Enfield Chase to junction with Egglinton Ave		Right turn
Grit: <u>Travel:</u> <u>Travel:</u>	Egglington Ave to junction Lauderdale Drive Lauderdale Drive to Belmangate Belmangate to traffic lights junction A171	<u>Left turn</u> <u>Straight on</u>	Straight on
Grit:	Bow Street, Church Street and Redcar Road to junction Church Lane		Left turn
Grit:	Church Lane to junction Wilton Lane		Right turn
Grit: <u>Travel:</u> <u>Travel:</u> <u>Travel:</u>	Wilton Lane to Mount Pleasant Back to Church Lane A173 to junction Redcar Road Redcar Road, Church Street to traffic lights	<u>Left turn</u> <u>Right turn</u> Straight across	U-turn
Grit:	Westgate to junction Hutton Lane		Left turn
Grit:	Hutton Lane to junction Rectory Lane		Left turn
Grit:	Rectory Lane to junction Enfield Chase		Right turn
Grit:	Enfield Chase to junction Aldenham Road		Right turn
Grit:	Aldenham Road to junction Hutton Lane		Left turn
Grit:	Hutton Lane The Avenue to junction Farndale Drive		Left turn
Grit:	Farndale Driver to junction with Stokesley Road		Right turn
Grit:	Stokesley Road to junction The Avenue		Right turn
Grit: <u>Travel:</u>	The Avenue to junction Farndale Drive From Farndale Drive, The Avenue and Hutton Lane to junction with	Aldenham Road	Straight on
Grit:	Hutton Lane junction Aldenham Road to junction Rectory Lane		Right turn

Grit: <u>Travel:</u> <u>Travel:</u>	Rectory Lane to junction Bow Street Bow Street to Westgate Westgate to junction Hutton Lane	<u>Left turn</u>	Left turn
Grit: Travel:	From Hutton Lane junction West End Middlesbrough Road to A171 A171 to Windle Bridge roundabout	<u>Left turn</u>	Left turn
Grit: <u>Travel:</u>	A173 to North Yorkshire boundary A173 to junction Stokesley Road	<u>Right turn</u>	U-turn
Grit: <u>Travel:</u>	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction	<u>Straight on</u>	Straight on
Grit: Travel:	Stokesley Road from The Avenue junction to traffic lights Middlesbro Middlesbrough Road to junction Park Lane	ugh Road <u>Left turn</u>	Right turn
Grit:	Park Lane, Bolckow Street and Church Lane to Laurence Jackson scho	ool Entrance	Right turn
Grit:	School entrance to first roundabout U- Turn return to Church Lane		Right Turn
Grit: <u>Travel:</u>	Church Lane to North Lodge roundabout A173 A173 to C1268 Upleatham Junction	<u>Left turn</u>	Straight across
Grit:	C1268 Upleatham Road to Four Lane Ends (traffic lights)		Straight across
Grit:	B1268 Hob Hill Lane Guisborough Road and Marske Mill Lane to jun Left turn or <u>Right turn</u>	ction (C174 Marske	e Road Saltburn)
IF ALL	FOUR ROUTES ARE TREATED THEN TURN LEFT AND CONT	TINUE	
Travel:	C174 Windsor Road to Saltburn Bank	<u>Straight On</u>	
Grit:	C174 Saltburn Bank to Car Park		U-Turn
Travel:	C174 to Quarry Lane roundabout	<u>Left turn</u>	
Grit:	A174 Marske Lane to Skelton Castle roundabout	Left Tu	ırn Grit slip Road
Grit:	Skelton & Brotton By-pass Eastbound carriageway to Saltburn Lane R	Roundabout	U turn
Grit:	Skelton & Brotton By-Pass west bound carriageway back to Skelton C U turn (pic	Castle Roundabout Eking up wide secti	on near slip road)
Travel:	Back to Saltburn Lane roundabout	<u>Right turn</u>	
Grit: Travel:	Saltburn Lane to junction North Skelton Road North Skelton Road to junction Byland Road	<u>Left turn</u>	Left turn
Grit:	Byland Road to junction Station Road		Right turn
Grit: Travel:	Station Road to Skelton Industrial. Estate Station Road to junction Byland Road		U-turn
Grit: <u>Travel:</u>	Station Road to junction Saltburn Lane Saltburn Lane to Saltburn Lane roundabout	<u>Right turn</u>	Right turn
Grit: <u>Travel:</u>	Skelton & Brotton By-pass Eastbound carriageway to Millholme round Skelton & Brotton By-pass Westbound to Industrial Estate	dabout <u>Left turn</u>	U turn
Grit: <u>Travel:</u> <u>Travel:</u>	Industrial Estate Road to mini roundabout Industrial Estate Road to Skelton & Brotton Bye Pass Skelton & Brotton By-pass Westbound back to Saltburn Lane	<u>Left turn</u> <u>Left turn</u>	U turn

Caite	Solthum Long to junction C174		Dicht tum
Grit:	Saltburn Lane to junction C174		Right turn
Grit:	C174 Saltburn Road to junction Coach Rd, Brott	ion	Right turn
Grit:	Coach Road to Laburnum Road		Right turn
Grit:	Laburnum Road to Linden Road		Left turn
Grit:	Linden Road (Right turn), Willow Drive to junc	Skelton Road	Right turn
Grit: <u>Travel:</u>	Skelton Road to Millholme roundabout A174 Brotton By-pass to Cragghall roundabou	ıt <u>U turn</u>	Left turn
Grit: Travel:	A174 Brotton By-pass to Millholme roundabout Skelton Road to junction Coach Road	<u>Left turn</u>	Right turn
Grit: <u>Travel:</u>	Coach Road to Laburnum Road Laburnum Road to Maple Road	<u>Left turn</u>	Left turn
Grit: <u>Travel:</u>	Maple Road to Willow Drive Willow Drive to Skelton Road	<u>Left turn</u>	Left turn
Grit:	A173 Brotton High St to junction Chemist Corner	r, Saltburn Rd,	Left turn
Grit: Travel:	Saltburn Road to Coach Road junction Coach Rd to junction with Marshall Driver	<u>Right turn</u>	Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	Marshall Drive, Linden Rd to junction Laburnu Linden Rd, Willow Drive <u>Right turn</u> to juncti A173 to junction Saltburn Road		Straight on
<u>11avci.</u>	iii.e to Junetion Suresulti Itouu	Straight on	
Grit:	A173 from junction Saltburn Road to junction Kil		Right Turn
	-		Right Turn U turn
Grit: Grit:	A173 from junction Saltburn Road to junction Kil Kilton Lane to A174 Kilton Lane roundabout	ton Lane <u>Left turn</u>	-
Grit: Grit: <u>Travel:</u> Grit:	A173 from junction Saltburn Road to junction Kil Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital	ton Lane <u>Left turn</u> ion C174 Brotton High Street <u>Right turn</u>	U turn
Grit: Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit:	A173 from junction Saltburn Road to junction Kil Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct	ton Lane <u>Left turn</u> ion C174 Brotton High Street <u>Right turn</u>	U turn U-turn
Grit: Grit: Travel: Grit: Travel: Grit: on	A173 from junction Saltburn Road to junction Kil Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct C174 Brotton High Street to A174 Carlin How (4)	ton Lane <u>Left turn</u> ion C174 Brotton High Street <u>Right turn</u>	U turn U-turn Straight
Grit: Grit: Travel: Grit: Travel: Grit: on Grit: Grit: Grit:	A173 from junction Saltburn Road to junction Kil Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct C174 Brotton High Street to A174 Carlin How (A174 to junction with Mill Lane Skinningrove Mill Lane to The Square, Skinningrove	ton Lane <u>Left turn</u> ion C174 Brotton High Street <u>Right turn</u> Gragghall) r/about <u>Right turn</u>	U turn U-turn Straight Left turn
Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit: on Grit: Grit: <u>Grit:</u> <u>Travel:</u>	A173 from junction Saltburn Road to junction Kill Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct C174 Brotton High Street to A174 Carlin How (A174 to junction with Mill Lane Skinningrove Mill Lane to The Square, Skinningrove Back to A174 Carlin Howe Bank	ton Lane <u>Left turn</u> ion C174 Brotton High Street <u>Right turn</u> Gragghall) r/about <u>Right turn</u> unction Wesley Terrace Carlin Howe, <u>Left turn</u>	U turn U-turn Straight Left turn U-turn
Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit: Grit: <u>Grit:</u> <u>Travel:</u> Grit: <u>Travel:</u> Grit: <u>Travel:</u>	A173 from junction Saltburn Road to junction Kill Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct C174 Brotton High Street to A174 Carlin How (A174 to junction with Mill Lane Skinningrove Mill Lane to The Square, Skinningrove Back to A174 Carlin Howe Bank A174 Carlin Howe Bank (due to extra lane) to ju Wesley Terrace to B.S.C Steel Works Entrance Back to A174 Carlin Howe Bank A174 to Carlin Howe Bank to Mill Lane junct A174 from Mill Lane junction to Deepdale Road A174 to Boulby Potash Entrance Gritting	ton Lane Left turn ion C174 Brotton High Street Right turn Gragghall) r/about Right turn unction Wesley Terrace Carlin Howe, Left turn in Skinningrove Miles / 63.67 Km.	U turn U-turn Straight Left turn U-turn Right turn
Grit: Travel: Grit: Travel: Grit: Grit: Grit: Travel: Grit: Travel: Grit: Travel: Grit: Travel: Grit: Grit: Travel: Grit: Grit: Travel: Grit: Grit: Travel: Grit: Grit: Grit: Travel: Grit: Grit: Travel: Grit: Grit: Grit: Grit: Grit: Travel: Grit:	 A173 from junction Saltburn Road to junction Kill Kilton Lane to A174 Kilton Lane roundabout Kilton Lane to junction Alford Road Alford Road to Brotton Hospital Alford Road to Kilton Lane Left turn to junct C174 Brotton High Street to A174 Carlin How (A174 to junction with Mill Lane Skinningrove Mill Lane to The Square, Skinningrove Back to A174 Carlin Howe Bank A174 Carlin Howe Bank (due to extra lane) to ju Wesley Terrace to B.S.C Steel Works Entrance Back to A174 Carlin Howe Bank to Mill Lane junct A174 from Mill Lane junction to Deepdale Road A174 to Boulby Potash Entrance 	ton Lane Left turn ion C174 Brotton High Street Right turn Gragghall) r/about Right turn unction Wesley Terrace Carlin Howe, Left turn ion Skinningrove	U turn U-turn Straight Left turn U-turn Right turn

ROUTE 4(COLDER ROADS) (Category A)

Revised 10th June 2011

FROM CARGO FLEET LANE DEPOT (LEFT TURN)

<u>Travel:</u>	Cargo Fleet Lane to A66 roundabout	<u>Right turn</u>
Grit:	A66 to Tees Dock Road roundabout	Left turn
Grit:	A1053 Tees Dock Road to roundabout	U turn
Grit:	A1053 Tees Dock Road to A1085 ICI West Gate roundabout	U turn
Grit:	A1053 Tees Dock Road to A66 roundabout	Left turn
Grit:	A66 to Old Station Road South Bank roundabout	Right turn
Grit:	Old Station Road to Dockside Road roundabout	Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	Dockside Road to Cargo Fleet roundabout Dockside Road to Old Station Road roundabout Old Station Road to Tilbury Road	U turn <u>Right turn</u> <u>Left turn</u>
Grit: <u>Travel:</u>	Tilbury Road / Normanby Road to A66 traffic lights A66 to Old Station Road roundabout	Right turn <u>Straight on</u>
Grit: <u>Travel:</u> <u>Travel:</u>	A66 to A171 Cargo Fleet Lane roundabout A171 Cargo Fleet Lane to traffic lights jn A1085 Trunk Road A1085 Trunk Road to jn Skippers Lane	Left turn <u>Left turn</u> <u>Straight on</u>
Grit:	A1085 Trunk Road Skippers Lane jn to Cowies Garage Redcar jn Kirkleat	ham Lane traffic lights Straight on
Grit:	A1085 Corporation Road to junction West Dyke Road	Left turn
Grit:	West Dyke Road, West Terrace to Newcommen Terrace	Left turn
Grit:	Newcommen Terrace to junction Majuba Road	Right turn
Grit: <u>Travel:</u>	Majuba Road, Bridge Road Kirkleatham Lane to A1085 A1085 Corporation Road to Locke Road	Left turn <u>Left turn</u>
Grit:	Locke Road to junction Kirkleatham Street	Left turn
Grit: <u>Travel:</u>	Kirkleatham Street to junction Kirkleatham Lane Kirkleatham Lane to A1085	Left turn <u>Straight on</u>
Grit:	A1042 Kirkleatham Lane to jn with Troisdorf Way roundabout	Right turn
Grit: Travel:	Troisdorf Way to end Troisdorf Way back to A1042 roundabout	U turn <u>Right turn</u>
Grit: Travel:	A1042 Kirkleatham Lane to A174 Kirkleatham Lane roundabout Kirkleatham Lane to junction Kirkleatham Village	U turn <u>Right turn</u>
Grit: Travel:	Kirkleatham Village back to Kirkleatham Lane Kirkleatham Lane to junction West Dyke Road	Right turn <u>Right turn</u>
Grit: Travel:	West Dyke Road to Larkswood Road Larkswood Road to junction Mapleton Crescent	<u>Right turn</u> Right turn
Grit: Travel:	Mapleton Crescent to junction West Dyke Road West Dyke Road to junction Low Farm Drive	Left turn Right turn

Grit: Travel:	Low Farm Drive to junction Roseberry Road Roseberry Road to junction Mersey Road	<u>Left turn</u>	Right turn
Grit: <u>Travel:</u>	Mersey Road to junction A1085 Corporation Road Corporation Road to junction Kirkleatham Lane	<u>Straight on</u>	Left turn
Grit:	A1085 Trunk Road to West Coatham Roundabout		Left turn
Grit:	West Coatham Lane to jn Limerick Rd		Left turn
Grit:	Limerick Rd to jn with Ennis Rd,		Left turn
Grit:	Ennis Rd to Arriva Bus Depot entrance		Right turn
Grit:	Arriva depot and return to Ennis Road		Right turn
Grit: <u>Travel:</u> Travel:	Ennis Rd to junction A1085 A1085 Trunk Road to West Coatham Roundabout West Coatham Lane to jn Limerick Rd	<u>Left turn</u> <u>Straight on</u>	Left turn
Grit: <u>Travel:</u>	West Coatham Lane, from junc of Limeric Rd to jn A1042 Kirkleatham I A1042 Kirkleatham Lane to junction Staintondale Avenue	Lane Right turn	Right turn
Grit:	Stationdale Ave, Eskdale Rd, South Ave to junction The Fleet		Right turn
Grit: <u>Travel:</u>	The Fleet to junction West Coatham Lane West Coatham Lane to roundabout A1085 Trunk Road	<u>Left turn</u>	Left turn
Grit: <u>Travel:</u> <u>Travel:</u> <u>Travel:</u>	A1085 Trunk Road to opposite junction with Skippers Lane A1085 Trunk Rd to A171 Cargo Fleet Lane Traffic Lights A171 Cargo Fleet Lane to Normanby Road B1380 roundabout B1380 Normanby Road to junction Ainstable Road	<u>Left turn</u> <u>Left turn</u> <u>Right turn</u>	
Grit:	Ainstable Road to junction A171Sunnyfield with		Right turn
Grit: <u>Travel:</u>	A171 Sunnyfield Ormesby to Ormesby Roundabout A171 to Junction Ainstable Road junction	<u>Straight on</u>	U turn
Grit: Travel:	A171 Sunnyfield Ormesby Bank to Swans Corner roundabout Guisborough Road to Gypsy Lane	<u>Right turn</u>	Right turn
Grit:	Gypsy Lane to Mayfield Rd		Left turn
Grit:	Mayfield Road, Kirkham Road, Straight on Rosedale Road		Straight on
Grit:	Hambleton Road to junction with Beverley Road		Right turn
Grit:	Beverley Rd to jn with Guisborough Rd		Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	Guisborough Rd to A171 roundabout Swans Corner A171 Dual carriageway to jn Flatts Lane Flatts Lane to Norman Conquest pub	<u>Left turn</u> <u>Straight on</u>	Straight across
Grit: Travel:	Flatts Lane from Norman Conquest to B1380 Normanby High St B1380 to jn with Birchington Ave Whale Hill	<u>Left turn</u>	Right turn
Grit:	Birchington Ave including all roundabouts to jn with Bolckow Rd		Left turn
Grit:	Bolckow Rd to jn with Church Lane		Right turn
Grit:	Church Lane to A66 roundabout		Straight across

Grit:	Eston Road East and Middlesbrough Road		Right turn
Grit: <u>Travel:</u> Travel: <u>Travel:</u>	Puddles Road to Normanby Road Normanby Road to A66 traffic lights A66 to Church Lane traffic lights Church Lane to junction Bolckow Road	<u>Left turn</u> <u>Right turn</u> <u>Straight on</u>	Left turn
Grit: <u>Travel:</u>	Church Lane to jn B1380 Normanby High St B1380 to Eston Square to jn with Jubilee Rd	<u>Left turn</u>	Left turn
Grit: <u>Travel:</u>	Jubilee Rd, Banksfield Rd to jn with Flatts Lane Flatts Lane to traffic lights jn B1380	Straight across	Right turn
Grit: Travel: Travel: <u>Travel:</u> Grit: <u>Travel:</u> Travel:	Normanby Rd to A66 traffic lights South Bank A66 to Station Road roundabout A66 to Normanby traffic lights Normanby Rd to jn Fabian Rd Fabian Rd to roundabout on Birchington Ave Birchington Ave to A1085 Trunk Rd Grangetown A1085 Trunk Rd to South Loop Rd roundabout	<u>U turn</u> <u>Right turn</u> <u>Left turn</u> <u>Left turn</u> Left turn	Left turn Left turn
Grit: <u>Travel:</u>	South Loop Rd (Fire station) to Church Lane Eston Church Lane to jn North Loop Rd	<u>Left turn</u>	Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	North Top Rd to A1085 Trunk Rd roundabout A1085 Trunk Rd to Normanby Rd traffic lights Normanby Rd to Middlesbrough Road	<u>Right turn</u> Left turn	Right turn
Grit:	Middlesbrough Rd roundabout	<u></u>	Left turn
Grit:	Middlesbrough Rd, South Bank Rd to roundabout Cargo Fleet Lane		Left turn
<u>Travel:</u>	Cargo Fleet Lane to Salt Depot	<u>Right turn</u>	

TRAVEL CARGO FLEET LANE TO SALT DEPOT

Gritting	
Travel	

Miles/ 70.72 Km. Miles/ 26.10 Km.

Total

Miles/ 96.82 Kilometres

ROUTE 5 (SHORT) (Category A) (LOFTUS)

Revised 10th June 2011

FROM BOULBY POTASH ENTRANCE (LEFT TURN)

BOULBY BANK

Grit: A174 (including wide section of carriageway outside potash entrance to Junction with Grinkle Lane Left turn

EASINGTON AREA (GRINKLE LANE)

Grit:	Grinkle Lane to Junction A171 Moor Road	Left turn
<u>SCALIN</u>	NG DAM	
	A171 Moor Road to Scaling Dam to Boundary A171 to Scaling Car Park A171 to Junction with Grinkle Lane	Straight on <u>U-turn</u> <u>Straight on</u>
Grit:	A171 from Grinkle Lane to Junction Freebrough Road	Right turn
MOOR	SHOLME AREA	
Grit: <u>Travel:</u>	Class III road through Moorsholm High Street onto Long Lane to de Return A171 Moor Road	signated turning area U-turn Right turn
<u>A 171 M</u>	IOOR ROAD	
Grit:	A171 Moor Road to junction C108 Smeathorns Road	Left turn
Grit: <u>Travel:</u>	C108 Smeathorns Road to White Cross our Boundary Back to A171 Moor Road	U-turn <u>Left turn</u>
Grit:	A171 Moor Road to junction Stanghow Road	Right turn
Grit:	Stanghow Road to junction Lingdale High Street	Right turn
LINGD.	ALE AREA	
Grit: <u>Travel:</u>	Kilton Lane to roundabout Return to junction Stanghow Road	U turn <u>Straight Across</u>
Grit:	Lingdale High St, to junction Margrove Road	Left turn
Grit:	Margrove Road to junction A171	Left turn
<u>BIRK B</u>	ROW	
Grit:	A171 Dual Carriageway Birk Brow (Uphill)	turn into car park
Grit: Travel:	A171 Dual Carriageway Birk Brow (Downhill) A171 to Charltons Village	to end of duel carriageway <u>Left turn</u>
Grit:	Charlton village back to A171	Left turn
Grit:	A171 to North Lodge roundabout	U turn

BIRK BI Travel: Grit: Travel:	<u>ROW</u> A171 Dual Carriageway Birk Brow (Uphill) to car park From car park to Stanghow Road A171 Stanghow Road to B1386 junction Liverton Road,	<u>Straight on</u> <u>Left turn</u>	Straight on	
Grit:	Liverton Road, Station Road to junction near Station Hotel		Right turn	
Grit:	Rosecroft Lane to junction Hillcrest Drive		U turn	
Travel:	Return to Station Road	<u>Right turn</u>		
Grit:	Station Road to traffic lights junction Zetland Road		Straight across	
LOFTUS	S AREA			
Grit:	Westfield Terrace to Junction with Coronation Road		Left Turn	
Grit:	Coronation Road to Junction with Deepdale Road		Left Turn	
Grit:	Deepdale Road to Junction with A174 West Road		Left Turn	
Grit:	West Road to traffic lights Station Road		Straight across	
Grit:	A174 Loftus High St to junction Grinkle Lane		Straight across	
Travel:	A174 Grinkle Lane to start of wide section of carriageway	Potash entrance		
BOULRY	ROUL BY BANK			

BOULBY BANK

Grit:A174 Potash entrance to Staithes LaneTravel:Return to Boulby Potash Depot

Gritting Travelling Miles/ 48.96 Km. Miles/ 25.61 Km.

Total Mileage

Miles/ 74.57 Kilometres

U turn

ROUTE 6 (SHORT) (Category A) (GUISBOROUGH)

Revised 10th June 2011

LOFTUS Travel: Travel: Travel:	<u>S BANK</u> A174 to Cragghall r/about A174 to Millholme R/about A173 Skelton Road A173 Skelton Road to junction Stanghow Road	<u>Left turn</u> <u>Left turn</u> <u>Straight on</u>	
<u>SKELT(</u> Grit:	<u>DN ELLERS</u> A173 Stanghow Rd junc, (Skelton Ellers) to North Lodge R/a	about	Right turn
<u>GUISBO</u> Grit: <u>Travel:</u>	ROUGH BYPASS A171 Guisborough Bypass to Woodhouse roundabout Middlesbrough Road to entrance of petrol station	<u>Left turn</u>	Left turn
Grit: turn	Petrol station Access Road to A171 Guisborough by-pass		Left
Grit:	A171 Guisborough Bypass Westbound to Swans Corner R/ab	out	U turn
Grit:	A171 Guisborough Bypass Eastbound to junction Flatts Lane		Left turn
Grit: <u>Travel:</u>	Flatts Lane to Bus turning area near Norman Conquest Pub Back to A171 Guisborough Bypass	<u>Left turn</u>	U turn
Grit: <u>Travel:</u>	A171 Guisborough Bypass Eastbound to North Lodge r/abou A173 to Cemetery Corner roundabout	t junction A173 <u>Left turn</u>	Left turn
YEARBY Grit: <u>Travel:</u> <u>Travel:</u> <u>Travel:</u>	<u>Y BANK</u> B1269 to A174 Fish pond roundabout Back to Cemetery A173 To North Lodge Roundabout A171 to Waterfall Farm roundabout	<u>Right turn</u> <u>Left turn</u> <u>Right turn</u>	U-turn
Grit:	Whitby Lane to junction Belmangate		Left turn
Grit:	Belmangate to jn with Egglinton Ave		Right turn
Grit:	Egglinton Ave to Lauderdale Drive		Left turn
	ROUGH AREA Lauderdale Drive to junction Enfield Chase		Right turn
Grit:	Enfield Chase to junction with Egglinton Ave		Right turn
Grit: <u>Travel:</u> Travel:	Egglington Ave to junction Lauderdale Drive Lauderdale Drive to Belmangate Belmangate to traffic lights junction A171	<u>Left turn</u> <u>Straight on</u>	
Grit:	Bow Street, Church Street and Redcar Road to junction Chur	ch Lane	Left turn
Grit:	Church Lane to junction Wilton Lane		Right turn
Grit: <u>Travel:</u> <u>Travel:</u> Travel:	Wilton Lane to Mount Pleasant Back to Church Lane A173 to junction Redcar Road Redcar Road, Church Street to traffic lights	<u>Left turn</u> <u>Right turn</u> <u>Straight across</u>	U-turn

Grit:	Westgate to junction Hutton Lane		Left turn
Grit:	Hutton Lane to junction Rectory Lane		Left turn
Grit:	Rectory Lane to junction Enfield Chase		Right turn
Grit: Travel:	Enfield Chase to junction Eglinton Ave Egglinton Avenue to Aldenham Road	<u>Right turn</u>	Straight on
Grit:	Aldenham Road to junction Hutton Lane		Left turn
Grit:	Hutton Lane The Avenue to junction Farndale Drive		Left turn
Grit:	Farndale Driver to junction with Stokesley Road		Right turn
Grit:	Stokesley Road to junction The Avenue		Right turn
Grit: <u>Travel:</u>	The Avenue to junction Farndale Drive From Farndale Drive, The Avenue and Hutton Lane to	o junction with Aldenham R	Straight on oad <u>Straight on</u>
Grit: <u>Travel:</u>	Hutton Lane junction Aldenham Road to junction Rectory Rectory Lane to Junction Enfield Chase	/ Lane <u>Straight on</u>	Right turn
Grit: <u>Travel:</u> Travel:	Rectory Lane from Enfield Chase to junction Bow Street Bow Street to Westgate Westgate to junction Hutton Lane	<u>Left turn</u> <u>Straight on</u>	Left turn
Grit: <u>Travel:</u>	From Hutton Lane junction West End to Woodhouse r/ab A171 to Windle Bridge roundabout	out A171 <u>Left turn</u>	Left turn
<u>PINCHII</u> Grit: <u>Travel:</u>	NTHORP S's A173 to North Yorkshire boundary		U-turn
Ilavei.	A173 to junction Stokesley Road	<u>Right turn</u>	
Grit: Travel:	A173 to junction Stokesley Road Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction	<u>Right turn</u> <u>Straight on</u>	Straight on
Grit:	Stokesley Road to junction Farndale Drive	Straight on	Straight on Right turn
Grit: <u>Travel:</u> Grit:	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights	<u>Straight on</u> s Middlesbrough Road <u>Left turn</u>	
Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit: Grit:	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights Middlesbrough Road to junction Park Lane	<u>Straight on</u> s Middlesbrough Road <u>Left turn</u>	Right turn
Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit: Grit:	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights Middlesbrough Road to junction Park Lane Park Lane, Bolckow Street and Church Lane to entrance L Access road to second roundabout	<u>Straight on</u> s Middlesbrough Road <u>Left turn</u> aurence Jackson School <u>Right turn</u>	Right turn Right turn
Grit: <u>Travel:</u> Grit: <u>Travel:</u> Grit: <u>Grit:</u> <u>Travel:</u>	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights Middlesbrough Road to junction Park Lane Park Lane, Bolckow Street and Church Lane to entrance L Access road to second roundabout Return to Church Lane Church Lane to North Lodge roundabout RETURN VIA SKELTON O	<u>Straight on</u> s Middlesbrough Road <u>Left turn</u> aurence Jackson School <u>Right turn</u> Right	Right turn Right turn U turn
Grit: Travel: Grit: Travel: Grit: Grit: Travel: Grit:	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights Middlesbrough Road to junction Park Lane Park Lane, Bolckow Street and Church Lane to entrance L Access road to second roundabout Return to Church Lane Church Lane to North Lodge roundabout RETURN VIA SKELTON O A171 to Waterfall Farm roundabout	<u>Straight on</u> s Middlesbrough Road <u>Left turn</u> aurence Jackson School <u>Right turn</u> Right R MOOR ROAD	Right turn Right turn U turn
Grit: Travel: Grit: Travel: Grit: Travel: Grit: Travel: <u>Travel:</u> <u>BIRK BI</u> <u>Travel:</u> <u>Travel:</u>	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction Stokesley Road from The Avenue junction to traffic lights Middlesbrough Road to junction Park Lane Park Lane, Bolckow Street and Church Lane to entrance L Access road to second roundabout Return to Church Lane Church Lane to North Lodge roundabout RETURN VIA SKELTON O A171 to Waterfall Farm roundabout <u>Sow</u> A171 to Junction with Grinkle Lane Grinkle Lane to Junction A174 Moor Road	Straight on S Middlesbrough Road Left turn aurence Jackson School Right turn Right R MOOR ROAD traight On Left turn Right Turn	Right turn Right turn U turn

ROUTE 7 (SHORT) (Category A) (SKELTON)

Revised 10th June 2011

Travel:	A174 to junction Deepdale Road	<u>Straight On</u>
LOFTUS	S BANK	
Grit:	A174 Deepdale Road junc (Loftus Bank) to Gragghall r/about	Left turn
Grit:	A 174 Gragghall r/about to Millholme r/about	Left turn
Grit:	A173 Millholme r/about to Junction Stanghow Road	Left turn
STANG	HOW ROAD	
Grit: <u>Travel:</u>	Stanghow Road to junction Lingdale High Street Lingdale High Street junction Margrove Park Road	Right turn <u>Straight On</u>
Grit:	From Margrove Road junction Boosbeck High St, Boosbeck Road	d, Green Road to Junction A173 Left turn
<u>SKELT(</u>	<u>ON GREEN BANK</u>	
Grit:	At lights Left turn, Left turn return to traffic lights	Right turn
Grit: <u>Travel:</u>	B1267 Marske Lane to Skelton Castle roundabout Return to junction Coniston Road	U turn <u>Left turn</u>
Grit:	Coniston Road to junction Windermere Drive	Left turn
Grit: Travel: Travel: Travel:	Windermere Rd, Church Hill to A174 Skelton By-Pass A174 Skelton By–Pass to Skelton Castle roundabout Marske Lane to junction Coniston Road Coniston Road to junction Windermere Drive	Right turn <u>Left turn</u> <u>Left turn</u> <u>Straight on</u>
<u>SKELT(</u>	<u>DN AREA</u>	
Grit: <u>Travel:</u>	Coniston Road to Skelton High Street A173 to C1268 Upleatham Junction	Right turn <u>Right turn</u>
<u>UPLEA</u>	THAM (FOUR LANE ENDS)	
Grit:	C1268 Upleatham Road to Four Lane Ends (traffic lights)	Straight across
Grit:	B1268 Hob Hill Lane Guisborough Road and Marske Mill Lan	e to junction (C174 Marske Road Saltburn) Left turn
Travel:	C174 to Quarry Lane roundabout	Left turn
<u>APPLE</u>	ORCHARD BANK	
Grit:	A174 Marske Lane to Skelton Castle roundabout	Left Turn Grit slip Road
Grit:	Skelton & Brotton By-pass Eastbound carriageway to Saltburn	Lane Roundabout U turn
<u>SKELT(</u>	<u>ON / BROTTON BYPASS</u>	
Grit:		elton Castle Roundabout rn (picking up wide section near slip road)
<u>Travel:</u>	Back to Saltburn Lane roundabout	<u>Straight on</u>

Grit: Travel:	From Saltburn Lane r/about to Millholme r/about Skelton & Brotton By-pass Westbound to Industrial Estate	Left turn	U turn
Grit: <u>Travel:</u> Travel:	Industrial Estate Road to mini roundabout Industrial Estate Road to Skelton & Brotton Bye Pass Skelton & Brotton By-pass Westbound back to Saltburn Land	<u>Left turn</u>	U turn
Grit:	Saltburn Lane to junction North Skelton Road	Let	ft turn
Grit:	North Skelton Road to junction Byland Road	Lef	it turn
Grit:	Byland Road to junction Station Road	Righ	t turn
Grit: <u>Travel:</u>	Station Road to Skelton Industrial. Estate Station Road to junction Byland Road	<u>Straight On</u>	J -turn
Grit: <u>Travel:</u>	Station Road to junction Saltburn Lane Saltburn Lane to Saltburn Lane roundabout	Righ <u>Straight On</u>	nt turn
Grit:	Saltburn Lane to junction C174	Righ	nt turn
<u>SALTBU</u>	JRN SHIP INN BANK		
Grit:	C174 Saltburn Road to junction Coach Rd, Brotton	Righ	ıt turn
Grit:	Coach Road to Laburnum Road	Righ	t turn
Grit:	Laburnum Road to Linden Road	Lei	ît turn
BROTTO	ON AREA (FREEBROUGH SCHOOL)		
Grit:	Linden Road (Right turn), Willow Drive to junc Skelton Road	Righ	t turn
Grit:	Skelton Road to Millholme roundabout	Lef	ît turn
Grit:	A174 east bound to Gragghall roundabout	τ	J turn
<u>SKELT(</u>	<u>ON / BROTTON BYPASS</u>		
<u>Travel:</u> Travel:		<u>Right turn</u> Left turn	
Grit: Travel:	Coach Road to Laburnum Road Laburnum Road to Maple Road	Left turn	ît turn
Grit: Travel:	Maple Road to Willow Drive Willow Drive to Skelton Road	Lef <u>t turn</u>	ît turn
Grit:	A173 Brotton High St to junction Chemist Corner, Saltburn Rd,	Le	ft turn
BROTTO	<u>ON BANK</u>		
Grit: Travel:	Saltburn Road to Coach Road junction Coach Rd to junction with Marshall Driver	Let <u>Right turn</u>	ft turn
Grit: <u>Travel:</u> <u>Travel:</u>		<u>eft turn</u> <u>Straight on</u>	ght on
Grit:	A173 from junction Saltburn Road to junction Kilton Lane	Right	t Turn
Grit:	Kilton Lane to A174 Kilton Lane roundabout	1	U turn

Travel:	Kilton Lane to junction Alford Road	<u>Left turn</u>	
BROTTO	<u>ON HOSPITAL</u>		
Grit: <u>Travel:</u> Travel:	Alford Road to Brotton Hospital Alford Rd to Kilton Lane Kilton Lane to junc C174 Brotton High Street	<u>Left turn</u> <u>Right turn</u>	U-turn
Grit: Travel:	C174 Brotton High Street to A174 Cragghall roundabout A174 to Wesley Terrace	<u>Left turn</u>	Straight on
Grit:	Wesley Terrace to B.S.C Steel Works Entrance		U-turn
<u>Travel:</u>	Back to A174 Carlin Howe Bank	<u>Left turn</u>	
<u>LOFTUS</u>	BANK		
Grit:	A174 Carlin How Bank to junction Skinningrove Road		Left turn
Grit:	Skinningrove Road to The Square, Skinningrove		U-turn
Grit: Travel:	A174 Loftus Bank to Deepdale Road to Deepdale Road A174 to Boulby Potash Entrance		Straight on

Gritting	Miles / 45.02 Km.
Travel	Miles / 29.43 Km.
Total	Miles/ 74.45 Kilometres

PLOUGH ROUTE 5 (LOFTUS)

Revised 15th August 2011

FROM BOULBY POTASH ENTRANCE (LEFT TURN)

ROLL BV BANK

BOULBY BANK	
Grit: A174 (including wide section of carriageway outside potash entrance t	o Junction with Grinkle Lane Left Turn
EASINGTON AREA (GRINKLE LANE)	
Grit: Grinkle Lane to Junction A171 Moor Road	Left Turn
SCALING DAM	
Grit:A171 Moor Road to Scaling Dam to Boundary <u>Travel/Plough:</u> A171 to Scaling Car Park <u>Travel/Plough:</u> A171 to Junction with Grinkle Lane	Straight on <u>U-turn</u> <u>Straight on</u>
Grit: A171 from Grinkle Lane to Junction Freebrough Road	Right turn
MOORSHOLME AREA	
Grit: Class III road into end of Moorsholm Village <u>Travel/Plough:</u> Return A171 Moor Road	U-turn <u>Right turn</u>
<u>A 171 MOOR ROAD</u>	
Grit: A171 Moor Road to junction C108 Smeathorns Road	Left turn
Grit: C108 Smeathorns Road to White Cross our Boundary <u>Travel/Plough:</u> Back to A171 Moor Road	U-turn <u>Left turn</u>
Grit: A171 Moor Road to junction Stanghow Road	Right turn
Grit: Stanghow Road to junction Lingdale High Street	Right turn
LINGDALE AREA	
Grit: Kilton Lane to roundabout <u>Travel:</u> Return to junction Stanghow Road	U turn <u>Straight Across</u>
Grit: Lingdale High St, to junction Margrove Road	Left turn
Grit: Margrove Road to junction A171	Left turn
BIRK BROW	
Grit: A171 Dual Carriageway Birk Brow (Uphill)	turn into car park
Grit:A171 Dual Carriageway Birk Brow (Downhill)Travel:A171 to Charltons Village	to end of duel carriageway <u>Left turn</u>
Grit: Charlton village back to A171	Left turn
Grit: A171 to North Lodge roundabout Travel: A171 to Birk Brow car park	U turn <u>Straight on</u>

BIRK BROW

Travel /] Travel /] Travel /] Travel /] Travel /]	Plough: Plough: Plough:	A171 to Margrove Park Road Margrove Park Road to Lingdale Lingdale Rd, Lingdale High Stree Stanghow Road to A171 A171 to Birk Brow car park		<u>Left turn</u> <u>Right turn</u> <u>Right turn</u> <u>Right turn</u> <u>U turn</u>	
Grit: Travel/P		ark to Stanghow Road A171 Stanghow Road to B1386 jun	nction Liverton Roa	d, <u>Left turn</u>	Straight on
Grit:	Liverton Ro	oad, Station Road to junction near Stat	tion Hotel		Right turn
Grit: <u>Travel:</u>		ane to junction Hillcrest Drive Station Road		<u>Right turn</u>	U turn
Grit:	Station Roa	d to traffic lights junction Zetland Ro	ad		Straight across
<u>LOFTUS</u>	<u>S AREA</u>				
Grit:	Westfield 7	Cerrace to Junction with Coronation Re	bad		Left turn
Grit:	Coronation	Road to Junction with Deepdale Road	1		Left turn
Grit:	Deepdale R	Road to Junction with A174 West Road	1		Left turn
Grit:	West Road	to traffic lights Station Road			Straight across
Grit: <u>Travel /]</u> <u>Travel /]</u> <u>Travel /]</u> <u>Travel /]</u>	<u>Plough:</u> Plough: Plough:	d to traffic lights Station Road Liverton Road to A171 A171 to Grinkle Lane Grinkle Lane to A174 A174 to start of wide section Potash			Right turn
Grit: Travel:		is High St to junction Grinkle Lane kle Lane to start of wide section of o	carriageway Potash	entrance	Straight across
BOULBY	Y BANK				
Grit: <u>Travel/P</u>		th entrance to Staithes Lane Return to Boulby Potash Depot	Left T	<u>urn</u>	U turn
		Gritting Travelling	Miles/ Km. <u>Miles/ Km.</u>		
		Total Mileage	Miles/ Km		

PLOUGH ROUTE 6 (GUISBOROUGH)

Revised 15^h August 2011

FROM BOULBY POTASH ENTRANCE (LEFT TURN)

LOFTUS BANK

<u>Travel/Plo</u> <u>Travel/Plo</u> <u>Travel/Plo</u>	ough:	A174 to Cragghall r/about A174 to Millholme R/about A173 Skelton Road A173 Skelton Road to junction Stanghow Road	<u>Left turn</u> <u>Left turn</u> Straight on	
<u>SKELTO</u>	N ELL	ERS		
Grit: A	A173 Sta	anghow Rd junc, (Skelton Ellers) to North Lodge R/about		Right turn
<u>GUISBOI</u>	ROUGI	<u>H BYPASS</u>		
Grit:A171 Guisborough Bypass to Woodhouse roundaboutLeftTravel:Middlesbrough Road to entrance of petrol stationLeft turn			Left turn	
Grit: Pe turn	etrol sta	tion Access Road to A171 Guisborough by-pass		Left
Grit:	A171 C	Guisborough Bypass Westbound to Swans Corner R/about		U Turn
Grit: A	171 Gu	isborough Bypass Eastbound to junction Flatts Lane		Left turn
Grit: <u>Travel/Plo</u>		ane to Bus turning area near Norman Conquest Pub Back to A171 Guisborough Bypass	<u>Left turn</u>	U turn
Grit: A	.171 Gu	isborough Bypass Eastbound to North Lodge r/about junction	on A173	Left turn
<u>Travel/Plo</u>	ough:	A173 to Cemetery Corner roundabout	<u>Left turn</u>	Leit turn
YEARBY	BANK			
Grit: <u>Travel/ Pl</u> <u>Travel/Plo</u> <u>Travel/Plo</u>	lough: ough:	to A174 Fish pond roundabout Back to Cemetery A173 To North Lodge Roundabout A171 to Waterfall Farm roundabout	<u>Right turn</u> <u>Left turn</u> <u>Right turn</u>	U-turn
Grit:	Whitb	y Lane to junction Belmangate		Left turn
Grit:	Belma	ngate to jn with Egglinton Ave		Right turn
Grit:	Egglin	ton Ave to Lauderdale Drive		Left turn
<u>GUISBOI</u>	ROUGI	H AREA		
Grit:	Lauder	dale Drive to junction Enfield Chase		Right turn
Grit:	Enfield	l Chase to junction with Egglinton Ave		Right turn
Travel:	Laude Belma <u>ough:</u>	ngate to traffic lights junction A171 <u>I</u> Whitby Road to Waterfall farm roundabout <u>I</u>	<u>Left turn</u> <u>Right Turn</u> <u>J-Turn</u> Right Turn	

Grit:	Bow Street, Church Street and Redcar Road to junction Churc	h Lane	Left turn
Grit:	Church Lane to junction Wilton Lane		Right turn
Grit: <u>Travel/P</u> <u>Travel:</u> <u>Travel:</u>	Wilton Lane to Mount Pleasant lough: Back to Church Lane A173 to junction Redcar Road Redcar Road, Church Street to traffic lights	<u>Left turn</u> <u>Right turn</u> <u>Straight across</u>	U-turn
Grit:	Westgate to junction Hutton Lane		Left turn
Grit:	Hutton Lane to junction Rectory Lane		Left turn
Grit:	Rectory Lane to junction Enfield Chase		Right turn
Grit: Travel:	Enfield Chase to junction Eglinton Ave Egglinton Avenue to Aldenham Road	<u>Right turn</u>	Straight on
Grit:	Aldenham Road to junction Hutton Lane		Left turn
Grit:	Hutton Lane The Avenue to junction Farndale Drive		Left turn
Grit:	Farndale Driver to junction with Stokesley Road		Right turn
Grit:	Stokesley Road to junction The Avenue		Right turn
Grit: <u>Travel:</u>	The Avenue to junction Farndale Drive From Farndale Drive, The Avenue and Hutton Lane to jun	nction with Aldenham Road	Straight on <u>Straight on</u>
Grit: <u>Travel:</u>	Hutton Lane junction Aldenham Road to junction Rectory Lan Rectory Lane to Junction Enfield Chase	ne Straight on	Right turn
Grit: <u>Travel/P</u> <u>Travel/ F</u> <u>Travel/P</u> <u>Travel/P</u> <u>Travel:</u> <u>Travel:</u> <u>Travel:</u> <u>Travel/P</u>	lough:Hutton Lane to Aldenham RoadPough:Aldenham Road to Enfield ChasePough:Aldenham Road to Enfield Chaselough:Enfield Chase to Rectory Lanelough:Rectory Lane to Bow StreetBow Street to Church Street / Redcar LaneRedcar Lane to Church Lane	<u>Left Turn</u> <u>Left Turn</u> <u>Left Turn</u> <u>Right Turn</u> <u>Left turn</u> <u>Right turn</u> <u>Right Turn</u> <u>U Turn</u>	U Turn
Grit: Ch <u>Travel/P</u> <u>Travel:</u> <u>Travel:</u> <u>Travel:</u>	urch Lane, Bolckow Street, Park Lane to West End lough: West End, Westgate to Bow Street Bow Street to Rectory Lane Rectory Lane to Hutton Lane Hutton Lane to Westgate	<u>Right Turn</u> <u>Right Turn</u> <u>Right Turn</u> <u>Left Turn</u>	Right Turn
Grit:] <u>Travel:</u>	From Hutton Lane junction West End to Woodhouse r/about A1 A171 to Windle Bridge roundabout	71 Left turn	Left turn
<u>PINCHI</u>	NTHORP S's		
Grit: <u>Travel/P</u>	A173 to North Yorkshire boundary lough: A173 to junction Stokesley Road	<u>Right turn</u>	U-turn
Grit: <u>Travel:</u>	Stokesley Road to junction Farndale Drive Farndale Drive junction to The Avenue junction	Straight on	Straight on

Grit:	Stokesley Road from The Avenue junction to traffic	lights Middlesbrough Road	Left turn
Travel;	Middlesbrough Road to Woodhouse roundabout	<u>U Turn</u>	
Travel:	Middlesbrough Road to Stokesley Road	<u>Right Turn</u>	
Travel/P	lough: Stokesley Road to A173	<u>Right Turn</u>	
Travel/P	lough: A173 to A171 Windelbridge roundabout	<u>Right Turn</u>	
Travel:	A171 to Woodhouse roundabout	<u>Right Turn</u>	
Travel:	Middlesbrough Road to junction Park Lane	<u>Left turn</u>	
Travel/P	lough: Park Lane, Bolckow Street and Church La	ne to entrance Laurence Jackso	n school
		<u>Right turn</u>	
Grit:	Access road to second roundabout		U turn
Travel:	Return to Church Lane	<u>Right turn</u>	
Grit: C	Church Lane to North Lodge roundabout		Straight on
Travel/P	lough: A173 to A174 Millholme roundabout	<u>Right Turn</u>	
Travel/P	lough: A174 to Boulby Potash entrance	<u>Right Turn</u>	
	Gritting	Miles / Km.	
	Travel	Miles/ Km.	
	Total	Miles/ Km	

PLOUGH ROUTE 7 (SKELTON)

Revised 15th August 2011

<u>Travel /</u> Grit:	Plough: A174 to junction Grinkle Lane A174 Grinkle Lane junc (Loftus Bank) to Gragghall r/about	<u>Straight (</u>	<u>)n</u> Left turn
LOFTU:	<u>S BANK</u>		
Grit: Grit:	A 174 Gragghall r/about to Millholme r/about A173 Millholme r/about to Junction Stanghow Road		Left turn Left turn
STANG	HOW ROAD		
Grit: <u>Travel:</u>	Stanghow Road to junction Lingdale High Street Lingdale High Street junction Margrove Park Road	<u>Straight O</u>	Right turn <u>n</u>
Grit:	From Margrove Road junction Boosbeck High St, Boosbeck Road, G	reen Road to	Junction A173 Left turn
<u>SKELT</u>	<u>ON GREEN BANK</u>		
Grit:	At lights Left turn, Left turn return to traffic lights		Right turn
Grit: <u>Travel:</u>	B1267 Marske Lane to Skelton Castle roundabout Return to junction Coniston Road	<u>Left turn</u>	U turn
Grit:	Coniston Road to junction Windermere Drive		Left turn
Grit: turn	Windermere Rd, Church Hill (unadopted) to A174 Skelton By-Pass		Right
	A174 Skelton By–Pass to Skelton Castle roundabout Marske Lane to junction Coniston Road Coniston Road to junction Windermere Drive	<u>Left turn</u> <u>Left turn</u> <u>Straight on</u>	
<u>SKELT(</u>	<u>ON AREA</u>		
Grit: <u>Travel:</u>	Coniston Road to Skelton High Street A173 to C1268 Upleatham Junction	<u>Right turn</u>	Right turn
<u>UPLEA</u>	ΓΗΑΜ (FOUR LANE ENDS)		
Grit:	C1268 Upleatham Road to Four Lane Ends (traffic lights)		Straight across
Grit:	B1268 Hob Hill Lane Guisborough Road and Marske Mill Lane to	junction (C17	4 Marske Road Saltburn) Left turn
<u>Travel/P</u>	lough: C174 to Quarry Lane roundabout	<u>Left turn</u>	
APPLE	ORCHARD BANK		
Grit:	A174 Marske Lane to Skelton Castle roundabout		Left Turn Grit slip Road
Grit:	Skelton & Brotton By-pass Eastbound carriageway to Saltburn Lan	e Roundabout	U turn

SKELTON / BROTTON BYPASS

Travel / Plough: Travel / Plough:A174 Marske Lane to A173 Skelton High StreetStreetTravel / Plough: Travel / Plough:Green Road, Boosbeck Road junc Margrove RdStreetLingdale Rd, Lingdale High St junc Stanghow RdLingdale Rd	Right turn <u>traight on</u> <u>eft turn</u> <u>eft turn</u>
Grit: Skelton High Street to junc Marske Lane <u>Travel / Plough:</u> Marske Lane to Skelton Castle roundabout	Left turn <u>Right turn</u>
Grit: Skelton & Brotton By-Pass west bound carriageway back to Skelton O U turn (<u>Travel/Plough:</u> Back to Saltburn Lane roundabout	Castle Roundabout picking up wide section near slip road) <u>Straight on</u>
Grit: From Saltburn Lane r/about to Millholme r/about <u>Travel/Plough:</u> Skelton & Brotton By-pass Westbound to Industrial Esta	U turn te <u>Left turn</u>
Grit: Industrial Estate Road to mini roundabout <u>Travel/Plough:</u> Industrial Estate Road to Skelton & Brotton Bye Pass <u>Travel/Plough:</u> Skelton & Brotton By-pass Westbound back to Saltburn I	U turn <u>Left turn</u> Lane <u>Left turn</u>
Grit: Saltburn Lane to junction Skelton High Street	Left turn
Grit: North Skelton Road to junction Byland Road	Left turn
Grit: Byland Road to junction Station Road	Right turn
Grit:Station Road to mini roundabout on Industrial. Estate Travel: Station Road to junction Byland Road	U turn <u>Straight On</u>
Grit:Station Road to junction Saltburn LaneTravel:Saltburn Lane to Saltburn Lane roundabout	Right turn <u>Straight On</u>
Grit: Saltburn Lane to junction C174	Right turn
SALTBURN SHIP INN BANK	
Grit: C174 Saltburn Road to junction Coach Rd, Brotton	Right turn
Grit: Coach Road to Laburnum Road	Right turn
Grit: Laburnum Road to Linden Road	Left turn
BROTTON AREA (FREEBROUGH SCHOOL)	
Grit: Linden Road (Right turn), Willow Drive to junc Skelton Road <u>Travel / Plough:</u> Skelton Road to Millholme roundabout	Right turn <u>Left turn</u>
Grit: Skelton & Brotton Bye Pass to Cragghall roundabout <u>Travel / Plough</u> : C174, Brotton High Street to Millholme roundabout	Left turn <u>U turn</u>
Grit: Skelton Road to junction Coach Road	Left turn
Grit:Coach Road to Laburnum Road junctionTravel:Coach Road / Laburnum Road to Marshall Drive	Straight on <u>Left turn</u>
Grit:Marshall Dr, Linden Rd, junc Laburnum Road Travel: Laburnum Road to junction Willow Dr	Left turn <u>Right turn</u>

Grit: Travel:	Maple Road to Willow Drive Willow Drive to A173 Skelton Road	<u>Left turn</u>	Left turn
Grit:	A173 Brotton High St to junction Chemist Corner, Saltburn Rd,		Left turn
BROTTO	<u>DN BANK</u>		
Grit: Sa <u>Travel / I</u> <u>Travel / I</u>		<u>U turn</u> Left turn	Straight on
Grit:	A173 from junction Saltburn Road to junction Kilton Lane		Right Turn
Grit: <u>Travel/P</u>	Kilton Lane to A174 Kilton Lane roundabout lough: Kilton Lane to junction Alford Road	<u>Left turn</u>	U turn
BROTTO	ON HOSPITAL		
Grit: <u>Travel/P</u>	Alford Road to Brotton Hospital lough: Alford Rd to Kilton La <u>Left turn</u> to junc C174 Brotton	High St <u>Right Turn</u>	U-turn
Grit:	C174 Brotton High Street to A174 Carlin How (Gragghall) r/abou	ıt	Right turn
<u>Grit / EX</u>	TRA Brotton By-Pass to Millholme roundabout Westbound		U-turn
<u>SKELTC</u>	ON / BROTTON BYPASS		
<u>Grit / EX</u>	TRA Brotton By-Pass to (Gragghall) r/about Eastbound		Right turn
Travel:	A174 to Wesley Terrace	<u>Left turn</u>	
Grit: <u>Travel:</u>	Wesley Terrace to B.S.C Steel Works Entrance Back to A174 Carlin Howe Bank	<u>Left turn</u>	U-turn
<u>LOFTUS</u>	BANK		
Grit:	A174 Carlin How Bank to junction Skinningrove Road		Left turn
Grit: <u>Travel:</u> <u>Travel:</u>	Skinningrove Road to The Square, Skinningrove Back to A174 Loftus Bank A174 to Boulby Potash Entrance	<u>Left turn</u>	U-turn

Gritting	Miles / Km.
Travel	<u>Miles/ Km.</u>
Total	Miles/ Km

(Category B)

ROUTE 1 (RED) FROM BOULBY MINE

Travel to Whitwell Tce (Little Moorsholm)

Straight on	<u>Grit</u> to roundabout, Balmoral Rd, Sandringham Rd to roundabout
Straight on	Travel Lingdale High Street
Straight on	Travel Boosbeck High St to jn Oldham St
Right Turn	Grit Oldham St Wandhill and return to Boosbeck High St
Right Turn	Travel Boosbeck High St to Skelton Green
Left Turn	Grit Back Lane, Dorset Road and Wilshire Rd back to Green Rd
Left Turn	Travel Green Rd to junction A173
Left Turn	Travel to B1267 right turn down Marske Mill Lane to 4 Lane End
Left Turn	Travel B1268 to Upleatham Village
Right Turn	<u>Grit</u> main access road to Upleatham Village U-turn return to B1268
Right Turn	Travel B1268 right turn A173 to Bolckow St jn Wilton Lane, Guisborough
Right Turn	Travel Wilton Lane to junction Helmsley Drive
Left Turn	<u>Grit</u> Helmsley Drive to Bus Turners Roundabout (end of Helmsley Drive) Return to Wilton Lane
Right Turn	Travel Wilton Lane to junction Oak Road
Right Turn	Grit Oak Road to junction Parkside
Left Turn	Grit Parkside to junction A173 Bolckow St
Right Turn	Travel A173 Bolckow St and Park Lane to jn Howle Beck Rd
Right Turn	Grit Howle Beck Rd to junction Woodhouse Rd
Left Turn	Grit Woodhouse Rd back to Howle Beck Rd

Right Turn	Travel Howle Beck Lane to A173 Park Lane
Right Turn	Travel A173 Park Lane to A171 Middlesbrough Road traffic Lights
Right Turn	Travel A171 Middlesbrough Rd to junction Stokesley Rd (traffic lights)
Left Turn	Travel Stokesley Rd to junction Falcon Way
Right Turn	Grit Falcon Way to Heron Gate right turn Grit Heron Gate back to Stokesley Road
Right Turn	Travel Stokesley Rd to junction The Avenue
Left Turn	Travel The Avenue, Hutton Lane to junction St Leonard's Road
Left Turn	<u>Grit</u> St Leonards Rd, Tidkin Lane to Thames Avenue, Return to Hutton Lane
Right Turn	Travel Hutton Lane, Rectory Lane A171 Whitby Lane jn with Belmangate
Right Turn	Travel Belmangate to jn with Bolton Way
Left Turn	Grit Bolton Way, junction Whitby Avenue
Right Turn	Grit Whitby Ave, junction Rievaulx Way
Left Turn	<u>Grit</u> Rievaulx Way, junction Melrose Crescent
Right Turn	Grit Melrose Crescent, junction Rievaulx Way
Light Turn	Travel Rievaulx Way, junction Whitby Avenue
Left Turn	<u>Grit</u> Whitby Ave, Butt Lane junc A171 Whitby Lane
Right Turn	Travel back to Salt Depot

Gritting	Mile
Travel	Mile
T-4-1	N/1-

Miles/ Km. <u>Miles/ Km.</u>

Total

Miles/ Kilometres

(Category B)

ROUTE 3 (BROWN) FROM BOULBY MINE

Travel A174 and C174 to Mcleans Road Brotton

Right Turn	<u>Grit</u> McLeans Rd right turn grit Ings Lane to jn with St Margaret's Way
Left Turn	Grit St Margaret's Way to junction Saltburn Road
Right Turn	Travel Saltburn Rd, Saltburn Bank to jn Dundas St East
Right Turn	Travel Dundas St East to Station Square
Left Turn	<u>Grit</u> both sections of dual carriageway Station St, return to Station Square
Left Turn	Grit Dundas St West to Hilda Place
Right Turn	Grit Hilda Place, Marine Parade, Milton St back to Hilda Place
Left Turn	Grit Hilda Place (under Railway Bridge) to jn Windsor Rd
Right Turn	Travel Windsor Rd, Marske Rd to jn Wilton Bank
Left Turn	Grit Wilton Bank return to Marske Rd
Left Turn	Travel Marske Road to Quarry Lane roundabout
Left Turn	Travel A174 through Skelton High Street
Straight on	Travel North Skelton Rd to jn Byland Rd
Left turn	Travel to Rievaulx Rd
Right Turn	Grit Rievaulx Rd back to jn Byland Rd
Left Turn	Travel Byland Rd to jn North Skelton Rd
Left Turn	Travel A174 to traffic light junction Station Road, Loftus
Right Turn	Travel B1366 Station Road to jn St Helen's Walk
Left Turn	<u>Grit</u> ST Helen's Walk and St Cuthbert's Walk back to B1366 Liverton Rd

Left Turn	Travel B1366 Station Road, Cleveland Street to junction Lantsberry Drive (Industrial Estate)
Left Turn	<u>Grit</u> Lantsberry Drive return to B1366
Right Turn	Travel B1366 to traffic lights West Road Loftus
Left Turn	Travel A174 West Road to junction Deepdale Road, Loftus
Right Turn	Travel Deepdale Road to junction Coronation Road
Right Turn	Travel Coronation Road to jn Rosedale Crescent
Left Turn	Grit Rosedale Cres and Queen's Rd back to Coronation Rd
Left Turn	Travel Deepdale Road to A174
Left Turn	Travel A174 to jn Abingdon Rd (Easington)
Left Turn	Grit Abingdon Rd and Barnard Rd back to A174 Whitby Road
Right Turn	Travel back to salt depot

Gritting Travel

Miles/ Km. Miles/ Km.

Total

Miles/ Kilometres

(Category B)

ROUTE 2 (BLUE) FROM CARGO FLEET

Travel to Marske, Gurney St junction with Pontac Rd

Left Turn	Grit Pontac Road to junction Kingsdown Way
Right Turn	Grit Kingsdown Way to junction Birkdale Road
Left Turn	Grit Birkdale Road to Junction St Georges Crescent
Left Turn	Grit St Georges Cres to jn Walmer Crescent
Right Turn	Grit Walmer Cres to jn Sandmoor Road
Left Turn	Grit Small section of Sandmoor Rd to jn with Lindrick Rd
Right Turn	Grit Lindrick Rd to Longbeck Lane
Right Turn	Travel Longbeck Lane and Longbeck Rd to jn Redcar Rd, Marske
Straight Across	Grit Churchill Drive to A1085 High Street
Right Turn	Travel High St to jn Church Lane
Left Turn	Grit Church Lane and St Germains Lane to jn Vicarage Drive
Straight on	Travel rest of St Germains Lane to Church Howle Crescent
Straight on	Travel Church Howle Cres to jn Windy Hill Lane
Left Turn	<u>Grit</u> Windy Hill Lane, Howard Drive, Hambleton Cres and Moordales Drive back to Windy Hill Lane
Left Turn	Travel Windy Hill Lane to A1085 Marske High St Roundabout
Straight Across	Travel Redcar Road to B1269 Redcar Lane
Right Turn at	Travel B1269 Redcar Lane Junction with Borough Road Roundabout
Right Turn	Grit Borough Road to junction with Laburnum Road
Left Turn	Grit Laburnum Road to Junction Park Avenue

Left Turn	Travel Park Avenue to ju	nction Redcar Lane
Left Turn	Travel Redcar Lane to jn Crossing)	with Thrush Rd (over Railway
Right Turn		poration Rd, A1085 Trunk Rd to ut jn West Coatham Lane
Left Turn	Travel West Coatham La	ne to jn Limerick Rd
Left Turn	<u>Grit</u> Limerick Rd to jn wi Coatham Lane	th Ennis Rd, U Turn, travel back to West e
Left Turn	Travel to Ennis Square	
Left Turn	<u>Grit</u> Ennis Square and En Broadway West	nis Rd, U Turn, travel back to jn with
Left Turn	Travel Broadway West, F Kirkleatham Lane	Broadway East to jn with
Left Turn	Travel Kirkleatham Land (Coatham Road)	e to Warrenby Rd Roundabout
Left Turn	Grit Warrenby Road to ro	oundabout Todd Point Road
	STOP GRITTING AND DEPOT	RETURN TO CARGO FLEET SALT
	Gritting Travel	6 Miles/ 9.65 Km. 24 Miles/ 38.62 Km.

Total

30 Miles/ 48.27 Kilometres

(Category B)

ROUTE 4 (YELLOW) FROM CARGO FLEET DEPOT

Right Turn	From Depot Cargo Fleet Lane travel A171 Cargo Fleet Lane to Ormesby Bank roundabout
Left Turn	Travel B1380 Normanby Road to jn with Allendale Road
Right Turn	Grit Allendale Road to jn with Ainstable Road
Right Turn	Travel Ainstable Road to Sunnyfield (Ormesby Bank)
Left Turn	Travel Sunnyfield (Ormesby Bank) to jn West Bank Road
Left Turn	<u>Grit</u> West Bank Road, Longbank Road, High Bank Road and Farm Bank Road
Return to	Longbank Road junction Spring Bank Road
Right Turn	Travel Long Bank Road to A171, Ormesby Bank
Left Turn	Travel Ormesby Bank to junction with Fairfield Ave
Right Turn	<u>Grit</u> Fairfield Ave, Premier Rd, Woodley Grove to jn Forrest Drive
Return to	A171 Ormesby Bank Gritting Spring Garden Lane and Fairfield Avenue
Right Turn	Travel A171 Ormesby Bank to Swans Corner Roundabout
Left Turn	Travel A171 Dual Carriageway to junction Flatts Lane
Left Turn	Travel Flatts Lane to junction Guildford Road
Left Turn	<u>Grit</u> Guildford Road to junction with Belgrave Drive
Right Turn	<u>Grit</u> Belgrave Drive to junction with Buckingham Drive
Right Turn	<u>Grit</u> Buckingham Drive to jn with Kensington Ave
Left Turn	Grit Kensington Ave with South Park Ave to jn with Flatts Lane
Left Turn	Travel Flatts Lane to jn B1380 Normanby High St
Right Turn	Travel B1380 Normanby High St to jn Church Lane Eston
Left Turn	Travel Church Lane to jn Churchill Road

Right Turn Right Turn	<u>Grit</u> Churchill Road to jn Fabian Road Travel Fabian Rd to roundabout on Birchington Ave
Right Turn	Travel Birchington Ave to jn B1380 Eston Rd
Left Turn	Travel B1380 to jn Meadowgate
Right Turn	Grit Meadowgate and Wychgate back to Meadowgate jn
Left Turn	Travel Meadowgate to jn with B1380 Eston Rd
Right Turn	Travel Church Lane junction Fabian Road
Left Turn	Travel Fabian Road junc Tawney Road
Right Turn	<u>Grit</u> Tawney Road junc Barmouth Road
Right Turn	Grit Barmouth Road junc Myrddin-Baker Road
Right Turn	<u>Grit</u> Myrddin-Barker Road junc Fabian Road
Right Turn	Travel Fabian Road junc Tawney Road
Right Turn	Grit Tawney Road junction Church Lane
Right Turn	Travel Church Lane to A66 Traffic Lights
Straight on	Grit Eston Road to Middlesbrough Road East
Left Turn	Grit Middlesbrough Road East to Puddlers Road
Right Turn	Grit Puddlers Road to Normanby Road
Left Turn	Travel Normanby Road to A66

RETURN TO CARGO FLEET DEPOT

Gritting	6 Miles/ 9.65 Km.
Travel	<u>13 Miles/ 20.92 Km.</u>
Total	19 Miles/ 30.57 Kilometres

Normal (Category A roads) pre-treatment ROUTES 2 & 4 Operating from Cargo Fleet and ROUTES 1 & 3 Operating from Boulby Potash Mine

Snow Event ROUTES 5, 6 & 7 (Category A roads) Operating from Boulby Potash Mine

ARRANGEMENTS WITH NEIGHBOUR AUTHORITIES

NORTH YORKSHIRE COUNTY COUNCIL

A173 Great Ayton to Newton under Roseberry – Redcar & Cleveland Borough Council and N.Y.C.C will both pre-salt to the County Boundary. (Thirsk)

A174 Staithes – Redcar & Cleveland Borough Council treats to Staithes Lane to the east of Borough boundary and turn at the junction of Staithes Lane. (Whitby)

A171 Scaling Dam – Redcar & Cleveland Borough Council treat to the Borough Boundary and turn through lay-by. (Whitby)

A171/ Danby Road, junction at Gerrick – Redcar & Cleveland Borough Council treats the A171 only, N.Y.C.C, treats the C21 Danby Road and the A171 junction. (Whitby)

C108 Smeathons Road, Commondale – Redcar & Cleveland Borough Council treat to the Borough Boundary at White Cross junction and return. (Whitby)

MIDDLESBROUGH BOROUGH COUNCIL

A1043 Nunthorpe By-pass – Middlesbrough Borough Council treat from Swans Corner Roundabout at the junction of the A171 to Poole Hospital Roundabout at the junction with the A172.

C114 Guisborough Road, Nunthorpe – Middlesbrough Borough Council treat from Railway Crossing to Swans Corner roundabout at the junction of the A171.

B1380 Normanby Road/ High Street, Ormesby – Redcar & Cleveland Borough Council treat east of Roundabout at the junction of the A171 Middlesbrough Borough Council treat west of the Roundabout.

A1085 Trunk Road Skippers Lane – Middlesbrough Borough Council treat east and west bound carriageway from Borough Boundary to the junction of Skippers Lane, turn into Skippers Lane and treat to Borough Boundary on Sotherby Road.

South Bank Road Skippers Lane – Redcar & Cleveland Borough Council treat from the Borough Boundary to the Roundabout at the junction of Cargo Fleet Lane.

A66 South Bank – Redcar & Cleveland Borough Council treat east and west bound from the Borough Boundary to the Roundabout at the junction of Cargo Fleet Lane.

C106 Dockside Spine Road South Bank – Redcar & Cleveland Borough Council treat from Roundabout at the junction of Old Station Road to the Roundabout at Cargo Fleet and return.

Duty officers from each Authority to confirm <u>No Actions</u> on Neighbouring Authorities network (RCBC will do this via Meteogroup Message board e-mail system)

RCBC WINTER MAINTENANCE DUTY OFFICE ROTA

2016/17

WEEK COMMENCING

3RD October 2016 10th October 2016 17th October 2016 24th October 2016 31st October 2016 7th November 2016 14th November 2016 21st November 2016 28th November 2016 5th December 2016 12th December 2016 19th December 2016 26th December 2016 2nd January 2017 9th January 2017 16th January 2017 23rd January 2017 30th January 2017 6th February 2017 13th February 2017 20th February 2017 27th February 2017 6th March 2017 13th March 2017 20th March 2017 27th March 2017 3rd April 2017 10th April 2017 17th April 2017 24th April 2017

DUTY OFFICER NAME

Nigel Hill **Dave Slater Russell Thompson** Nigel Hill Dave Slater **Russell Thompson** Nigel Hill **Dave Slater Russell Thompson** Nigel Hill **Dave Slater Russell Thompson** Nigel Hill **Dave Slater** Russell Thompson

SALT BIN LOCATIONS

APPENDIX 7

BROTTON WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
13	BROTTON	BROTTON	Abbey Street	opp. s/o 40, Jackson Street, on grass verge	
14	BROTTON	BROTTON	Alford Road	By Hospital Entrance R/H side of entrance to car park	
15	BROTTON	BROTTON	Cattersty Way	Middle of verge, s/o 7, opp. Byron Close, 5m from lamp column	S&BPC
16	BROTTON	BROTTON	Conyers Court	o/s 41, adjacent to street nameplate on f'way radius	
17	BROTTON	BROTTON	Errington Street	Junc High Street, s/o Railway Arms	
18	BROTTON	BROTTON	Hunley Avenue	Junc Saltburn Road, right hand verge, R/H s/o nameplate	
19	BROTTON	BROTTON	Huntcliffe Drive	Junc Saltburn Road, left hand radius, R/H s/o nameplate	
20	BROTTON	BROTTON	Jackson Street	Junc Wilson Street, S/O No 4	S&BPC
20A	BROTTON	BROTTON	Jackson Street	Side of No 74	
21	BROTTON	BROTTON	Kilton Lane	Junc Ripon Road, left hand radius on verge	S&BPC
22	BROTTON	BROTTON	Laburnum Road	Junc Coach Rd, on verge L/S opp Community Centre next to column	
23	BROTTON	BROTTON	Linden Road	Junc Chestnut Close, left hand verge	
24	BROTTON	BROTTON	Marshall Drive	Near Coach Road, s/o 51, near NTL Box	S&BPC
25	BROTTON	BROTTON	Marway Road	Junc Oak Road, right hand radius, next to BT box1	
30	BROTTON	BROTTON	Newbury Road	Bottom of street next to lamp column near allotments, opp no.11	
26	BROTTON	BROTTON	Park Road	Junc Springfield Avenue, grassed area near phone, opp no 3	S&BPC
27	BROTTON	BROTTON	Poplar Grove	o/s 1,Beech Gr, junc Poplar Gr. right of disabled crossing	
28	BROTTON	BROTTON	St Margarets Way	Junc Saltburn Road, right hand radius, right of nameplate	
29	BROTTON	BROTTON	St Margarets Way	Junc Hummersea Close on wide f'way o/s 11 against wall	S&BPC
31	BROTTON	BROTTON	The Avenue	Near High St, L/H verge between nameplate and lamp column DZA1	S&BPC
32	BROTTON	CARLIN HOW	Cliffe Avenue	On Grass Area opp. No. 26/28	

BROTTON WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
33	BROTTON	CARLIN HOW	Mount Pleasant	10m before Gable No.1 - not near BT pole	
34	BROTTON	CARLIN HOW	Stevenson Street	On corner near Pub wall at rear	
229	BROTTON	SKINNINGROVE	Grove Hill	Opposite 143 on grass on top bend	LTC
230	BROTTON	SKINNINGROVE	Mill Lane	Junc A174	
231	BROTTON	SKINNINGROVE	New Company Row	on grass verge next to telephone kiosk	LTC
232	BROTTON	SKINNINGROVE	Primrose Hill	RH side at junc of Grove Rd, avoid sightline obstruction next to BSB6	

COATHAM WARD

<u>Bin</u> <u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
197	COATHAM	REDCAR	Black Bridge/ Kirkleatham St	Red Barns corner, on grass next to zone sign	
197A	COATHAM	REDCAR	Harwal Road	Junction with York road	
197B	COATHAM	REDCAR	Ridley Street	Side of Entrance to Grenfell Club	

ESTON WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
47	ESTON	ESTON	B1380	Junc Meadowgate	
48	ESTON	ESTON	Bankfields Road	In Bus Turning Circle near Shops	
48B	ESTON	ESTON	Birkdale Drive	Side of no 25	
50	ESTON	ESTON	California Road	Junc Cleveland Street, right of telecom cabinet	
55B	ESTON	ESTON	Goathland Road	Side of No 1 Ainthorpe Place	
48A	ESTON	ESTON	Guisborough Street	2m from junc with Jubilee Rd Left hand side against garden wall	
50C	ESTON	ESTON	Hills View Road	O/s No 28	
50A	ESTON	ESTON	Hutton Road	Junc Birchington Avenue	
50B	ESTON	ESTON	Mansfield Road	Opp No 11 At Rear of F'way	
51	ESTON	ESTON	Meadowgate	Grassed area between 24-28	
52	ESTON	ESTON	Meadowgate	Verge opp. Whychgate	
55A	ESTON	ESTON	Roseberry Crescent	Opp No 74 on grass verge N/R Fence	EGATES
55B	ESTON	ESTON	Roseberry Crescent	Side of No 11	
53	ESTON	ESTON	Rothwell Mews	Opp No 16 at rear of footpath NOT TO BE PUT ON GRASS	
54	ESTON	ESTON	Southgate	o/s 2 on radius at junc Meadowgate	
55	ESTON	ESTON	Southgate	Near Street Nameplate s/o 1 Sunnygate	
105	ESTON	LAZENBY	Chestnut Close	On grass next to BT Manhole, 10m to right of seat	
237	ESTON	WILTON VILLAGE	Wilton Lane	On sharp bend, o/s Castle Dene	

GUISBOROUGH WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
75A	GUISBOROUGH	GUISBOROUGH	Allerston Way	At lamp col no FBO 14	
57	GUISBOROUGH	GUISBOROUGH	Baysdale Close	In turning head o/s 21 in hammerhead	
58	GUISBOROUGH	GUISBOROUGH	Belmangate	Junc Bolton Way, right radius between nameplate & cabinet	GTC
60	GUISBOROUGH	GUISBOROUGH	Belmangate	on yellow lines opp. End of Belmont Terrace, opp Rita's Hair Salon	GTC
66	GUISBOROUGH	GUISBOROUGH	Chapel Beck Bungalows	Between No.1 & 24 right side of lamp column ARP2	GTC
67	GUISBOROUGH	GUISBOROUGH	Cobble Carr	o/s no 9 on footpath	
68	GUISBOROUGH	GUISBOROUGH	De Brus	On grass next to BAL13	GTC
73	GUISBOROUGH	GUISBOROUGH	Fountains Close	Next to small brick structure opp No 2	GTC
75	GUISBOROUGH	GUISBOROUGH	Helmsley Drive	5m to left of BVX13 at wall	
92	GUISBOROUGH	GUISBOROUGH	Stump Cross	on grass o/s Community Centre (No 40)	GTC
93	GUISBOROUGH	GUISBOROUGH	Sunnyfield House, Westgate Rd	Car Park	GTC
99	GUISBOROUGH	GUISBOROUGH	Upper Garth Gardens	5m to right of APB1 at wall	
61	GUISBOROUGH	GUISBOROUGH	Westgate	In front of Registry Office, next to wall	
100	GUISBOROUGH	GUISBOROUGH	Westgate	Junc Cleveland St on cobbles by plinth but away from tree	
236	GUISBOROUGH	UPLEATHAM	Village Road	Turning head at east end	
238	GUISBOROUGH	WILTON VILLAGE	Wilton Lane Bank	Bank Top Farm, near fence	

<u>Bin</u> <u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
56	HUTTON	GUISBOROUGH	Askewdale	Junc Overdale, on left side of nameplate on verge	GTC
90	HUTTON	GUISBOROUGH	Campion Drive	opp no 1 Campion Drive (left side of NTL box)	
69	HUTTON	GUISBOROUGH	Derwent Avenue	o/s 8, 6m left of BBB4	
70	HUTTON	GUISBOROUGH	Dorset Road	Junc Rectory Lane, left radius to right of nameplate	GTC
72	HUTTON	GUISBOROUGH	Esk Close	Shops, gable end Bells Store, Thames Avenue side	GTC
74	HUTTON	GUISBOROUGH	Goathland Road	o/s 17/18 at end of lay-by	
78	HUTTON	GUISBOROUGH	Hutton Lane	Junc West End on radius o/s ' The Corners' wall	
82	HUTTON	GUISBOROUGH	Hutton Village Road	opp Lamp Column CAN12 (on verge North of County Road)	
81	HUTTON	GUISBOROUGH	Hutton Village Road	opp 1-12 on verge, opp kink in f'way, on triangular grassed area	
80	HUTTON	GUISBOROUGH	Hutton Village Road	On F'way s/o 24, 4m left of double garage	
79	HUTTON	GUISBOROUGH	Hutton Village Road	opp junc Sandwood Park next to lamp column CAN8	
91A	HUTTON	GUISBOROUGH	Latimer Lane	Side of No 2	
83	HUTTON	GUISBOROUGH	Ledbury Way	Near Junc Aldenham Road, left radius, to left of nameplate	
83A	HUTTON	GUISBOROUGH	Little Crake	o/s Lamp Column BPG3 (Great Auk nameplate)	
84	HUTTON	GUISBOROUGH	Lucia Lane	Junc Bernalby Avenue, o/s 1, 10m left of CKN6	
85	HUTTON	GUISBOROUGH	Maynell Avenue	Front of Lamp Column CPV1 and street nameplate	
87A	HUTTON	GUISBOROUGH	Rectory Lane	s/o 14	
89B	HUTTON	GUISBOROUGH	Rectory Lane	Junction Hutton Lane	
91	HUTTON	GUISBOROUGH	St Leonards Road	Junc Fancourt Road, 2m right of nameplate	
95	HUTTON	GUISBOROUGH	Tees Road	Junc Thames Avenue, 4m left of green post box	GTC
96	HUTTON	GUISBOROUGH	Tees Road	Corner 47 Severn Drive, to left of gate	

HUTTON WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
97	HUTTON	GUISBOROUGH	Thames Avenue	Opp 170, on grassed verge right side of nameplate	
98	HUTTON	GUISBOROUGH	Thames Avenue	o/s 58, 2m right of BT cover against wall on radius	
94	HUTTON	GUISBOROUGH	The Grove	Near Junc Hutton Lane, left radius, near Mail Store box	
102	HUTTON	GUISBOROUGH	Wykeham Avenue	Junc Aldenham Road, right radius on grass, right of nameplate	
103	HUTTON	GUISBOROUGH	Wykeham Avenue	On grass between 12 & 14	GTC

LOCKWOOD WARD

<u>Bin</u> <u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
104	LOCKWOOD	KILTONTHORPE	Kilton Lane	opp Gable end No.1 Kiltonthorpe Cottages, on grass	LPC
106	LOCKWOOD	LINGDALE	Balmoral Road	opp. 38	LPC
107	LOCKWOOD	LINGDALE	Beechcroft Close	Next to Lamp Column AGF8	LPC
108	LOCKWOOD	LINGDALE	Bellwood Avenue	corner at junc Moorcock Row, near hydrant marker	LPC
109	LOCKWOOD	LINGDALE	Busky Field Allotments	Access road on left	
110	LOCKWOOD	LINGDALE	Catherine Street	Near No. 18 on open land to right - avoid tree/footway	LPC
111	LOCKWOOD	LINGDALE	Cedarhurst Drive	Near 33 - gable, on grass	LPC
112	LOCKWOOD	LINGDALE	Cedarhurst Drive	Near 59 - in shrubbery	LPC
113	LOCKWOOD	LINGDALE	Cockburn Street	Junc Davison Street against wall Moordale Court	LPC
114	LOCKWOOD	LINGDALE	Farndale Gardens	Gable end of 1, near allotment entrance	LPC
115	LOCKWOOD	LINGDALE	High Street	o/s Lingdale Club	LPC
116	LOCKWOOD	LINGDALE	Rosedale Gardens	Left of Lamp Column DJF4	
117	LOCKWOOD	LINGDALE	Sandringham Road	o/s58	LPC
118	LOCKWOOD	LINGDALE	Village Notice Board	On verge next to board	LPC
117B	LOCKWOOD	LINGDALE	Wilkinson Street	Opp No 1 on grass verge	
155	LOCKWOOD	MOORSHOLM	Guisborough Road	Bus turning Circle, Near Shelter	LPC
235	LOCKWOOD	STANGHOW	Stanghow Crossroads	Near Phone Box	LPC

LOFTUS WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
12	LOFTUS	BOULBY VILLAGE	Village	Near Cottages on grass	
55C	LOFTUS	COWBAR	Cowbar Lane	Opp No 2	
55D	LOFTUS	COWBAR	Cowbar Lane	Opp No 8	
38	LOFTUS	EASINGTON	Abingdon Road	o/s Shops on radius	LTC
37	LOFTUS	EASINGTON	Abingdon Road	Top Junction Barnard Road, R/H side next to telephone kiosk	
39	LOFTUS	EASINGTON	Abingdon Road	Gable end of 40	LTC
40	LOFTUS	EASINGTON	Colchester Road	opp 24, next to lamp Column AWM 6	LTC
41	LOFTUS	EASINGTON	Glebe Gardens	Near Junction, Lamp Column BMP 12	LTC
41A	LOFTUS	EASINGTON	Glebe Gardens	s/o 47	
42	LOFTUS	EASINGTON	Glebe Gardens	Turning head, far end	
43	LOFTUS	EASINGTON	Park Lane	Back of F'way alongside gable end of 13	LTC
44	LOFTUS	EASINGTON	Ryelands Park	At bottom, near opening to field	
45	LOFTUS	EASINGTON	The Close	Near 12, on grass	
46	LOFTUS	EASINGTON	Twizziegill View	Junction on right (L/C ECT 1)	
119	LOFTUS	LIVERTON MINES	B1366	Opposite Lamp Column CHW3 (on bank)	
120	LOFTUS	LIVERTON MINES	Graham Street	North end of street on grass verge, to left of street nameplate	
121	LOFTUS	LIVERTON MINES	Lantsbery Drive	Past first gate on right, on concrete road	LTC
122	LOFTUS	LIVERTON MINES	St Helens Walk	Near 46 on grass	LTC
123	LOFTUS	LIVERTON MINES	St Helens Walk	o/s 16, next to telegraph pole near pensioners bungalows	
123A	LOFTUS	LIVERTON MINES	St Martins Close	On verge opp. 13	
124	LOFTUS	LOFTUS	Boulby Drive	Junc. Arlington Street A 174 in front of NTL box	

LOFTUS WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
125	LOFTUS	LOFTUS	Boulby Drive	Junc. Cromwell Avenue, near street nameplate	
126	LOFTUS	LOFTUS	Cleveland Street	Junc. John Street o/s No 1/2 on Blocks	
127	LOFTUS	LOFTUS	Cleveland Street	Junc. Springhead Terrace against sandstone wall	
128	LOFTUS	LOFTUS	Cowscote Crescent	Grassed area (Lamp Column AYG 5)	LTC
129	LOFTUS	LOFTUS	Cowscote Crescent	Next to Fish Shop on bank, opp. Deepdale Road	
125C	LOFTUS	LOFTUS	Cromwell Avenue	Outside 51	
130	LOFTUS	LOFTUS	Deepdale Road	Between Mars Inn and Leisure Centre (L/C BAT 6)	
130A	LOFTUS	LOFTUS	Derwent Park	o/s 15 side of dropped kerbs	
131	LOFTUS	LOFTUS	East Crescent	Opposite 21/22, next to street nameplate	LTC
132	LOFTUS	LOFTUS	Glenfield Terrace	Gable end of 1, next to BT pole FCS 1 on tweed street	LTC
125A	LOFTUS	LOFTUS	Grendale Court	O/s No 12	LTC
125B	LOFTUS	LOFTUS	Grendale Court	Outside 20	
146B	LOFTUS	LOFTUS	Hummersea lane	Right Hand Side of Gate to Warset Farm See Map	
133	LOFTUS	LOFTUS	Lime Walk	Gable end of 1, in recess near post box	LTC
134	LOFTUS	LOFTUS	Liverton Road	Near Lamp Column CHX4 on bend, L/H side	LTC
135	LOFTUS	LOFTUS	Market Place	In recess, o/s Town Hall	LTC
136	LOFTUS	LOFTUS	Market Place	Past Presbytery, along high path, in front of RC Church	LTC
138	LOFTUS	LOFTUS	Newcommen Terrace	Opposite 11 on footway	
137	LOFTUS	LOFTUS	North Terrace	Opposite1, left side of telephone kiosk	LTC
139	LOFTUS	LOFTUS	Robinson Terrace	North End Car Park - next to lamp column DAC 3, facing North Rd	
140	LOFTUS	LOFTUS	Rosecroft Lane	opp. Freeborough College Entrance, left side of lamp column DJC 9	LTC

LOFTUS WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
141	LOFTUS	LOFTUS	Rosecroft Lane	o/s St. Josephs RC School (to left on grass)	LTC
142	LOFTUS	LOFTUS	Rosecroft Lane	junc Hillcrest Drive near Lamp Column DJC 20, just in front of column	
143	LOFTUS	LOFTUS	Rosedale Crescent	o/s 61/63, on grass verge	LTC
135A	LOFTUS	LOFTUS	South Town Lane	Next to Railway Bridge	LTC
145	LOFTUS	LOFTUS	Westfield Way	Junc. Ash Grove alongside high wall, next to lamp column & Bus Stop	LTC
144	LOFTUS	LOFTUS	Westfield Way	Bus turning Circle, between concrete bollards	
146	LOFTUS	LOFTUS	Woodview	Junc Hall Grounds between nameplate & NTL box	
146A	LOFTUS	LOFTUS	Zetland Terrace	Rear of No 1(Put out 26/01/07)	LTC

LONGBECK WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
157	LONGBECK	NEW MARSKE	Carnoustie Road	Junction with Hoylake Close	
156	LONGBECK	NEW MARSKE	Harlech Grove	between no 1 & 8	
158	LONGBECK	NEW MARSKE	Longbeck Lane	Junc Lindrick Road, 2m to L/H side of nameplate on corner	
159	LONGBECK	NEW MARSKE	Parkstone Close	On verge right hand radius, 3m to R/H side of nameplate	
160	LONGBECK	NEW MARSKE	Pontac Road	Junc Kingsdown Way, R/H side of column no. DCF22 on grass	
161	LONGBECK	NEW MARSKE	Sandmoor Road	Junc Rosemount Road, right side radius	SM&NMPC

NORMANBY WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
162	NORMANBY	NORMANBY	Aldwych Close	Junc Hampstead Road, left hand radius s/o 23	
163A	NORMANBY	NORMANBY	Cricket Lane	Jun Willow Drive	
163	NORMANBY	NORMANBY	Guilford Road	Junc Spring Rise, left side between cabinet & nameplate	
164C	NORMANBY	NORMANBY	Hollywalk Drive	Junction Firtree Avenue	
164B	NORMANBY	NORMANBY	Mayfair Avenue	Junction Belgrave Drive	
164	NORMANBY	NORMANBY	Regency Avenue	In dip, to left of DGD 5	
163B	NORMANBY	NORMANBY	Willow Drive	Opposite 60	

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
173	ORMESBY	NUNTHORPE	Beadlam Avenue	Top of Bank on left, right of cabinet M29 - 206	
174	ORMESBY	NUNTHORPE	Gypsy lane	Junc Beverly Road, left side against top fence	
175	ORMESBY	NUNTHORPE	Kirkham Road	Against garden wall of 34 Farndale Rd	
176	ORMESBY	NUNTHORPE	Kirkham Road	o/s Community Centre, Rosedale House	
177	ORMESBY	NUNTHORPE	Rosedale Road	o/s 14 on corner	
179	ORMESBY	NUNTHORPE	Rothesay Grove	Side of No 52	
178	ORMESBY	NUNTHORPE	York Road	Junc Byland Road, right radius	
185A	ORMESBY	ORMESBY	Brooksbank Close	Side of 22	
192	ORMESBY	ORMESBY	Church Lane	Opp No 30 on Grass	
181	ORMESBY	ORMESBY	Dew Lane	opp. Junc Church Lane to right of Lamp Column AS217	
188C	ORMESBY	ORMESBY	Eastbank Road	Corner No 8 Middlebank Rd	Eston A.C
182	ORMESBY	ORMESBY	Farmbank Road	At bottom, 5m to right of nameplate	
183	ORMESBY	ORMESBY	Farmbank Road	Junc Brooksbank Road o/s 11, to left of cabinet M29-203	
184	ORMESBY	ORMESBY	Farmbank Road	opp.28, against wall around top bend	
185	ORMESBY	ORMESBY	Forest Drive	o/s 25, 3m right of BKH 6	
185B	ORMESBY	ORMESBY	Forest Drive	Corner of NO 8	Eston A.C
186	ORMESBY	ORMESBY	Jubilee Bank	High Street End, opp. 24 on grass	
187	ORMESBY	ORMESBY	Laburnum Road	Junc Lilac Road, half way along splay o/s49	
187A	ORMESBY	ORMESBY	Laburnum Road	O/S 77 Sycamore Road	
187B	ORMESBY	ORMESBY	Laburnum Road	Next to Lamp Column CEH2	
188	ORMESBY	ORMESBY	Longbank Road	o/s 48 on corner	

ORMESBY WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
188A	ORMESBY	ORMESBY	Longbank Road	o/s 31	
188B	ORMESBY	ORMESBY	Northbank Crescent	o/s No 30	Eston A.C
189	ORMESBY	ORMESBY	Old Ormesby Bank	opp. 117 on grass (Slip Road)	
189A	ORMESBY	ORMESBY	Old Ormesby Bank	Opposite 147A on grass (Slip Road)	
190	ORMESBY	ORMESBY	Premier Road	o/s 28	
191	ORMESBY	ORMESBY	Spring Garden Lane	side of 1A Fairfield Avenue	
181A	ORMESBY	ORMESBY	Tebay Close	Opp No 24	Eston A.C
193	ORMESBY	ORMESBY	Westbank Road	opp. 12/14 to right of Westbank Rd nameplate	
194	ORMESBY	ORMESBY	Woodley Grove	o/s 47/49, left of EMZ 12	
180	ORMESBY	ORMESBY	Woodley Grove	o/s 72	
195	ORMESBY	ORMESBY	Wycherley Close	Junc Woodley Grove on right radius	
196	ORMESBY	ORMESBY	Wycherley Close	o/s 28/30	

SALTBURN WARD

<u>Bin</u> <u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
198	SALTBURN	SALTBURN	Parkway	Far end of turning head, on grass to right of path to cattle arch	
199	SALTBURN	SALTBURN	Redwood Drive	At Top on right	
200	SALTBURN	SALTBURN	Wilton Bank	o/s 123	

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
168A	SKELTON	NORTH SKELTON	Layland Road	O/S No 33 near lamp col No CFZ 10	
168B	SKELTON	NORTH SKELTON	Warset Crescent	Side of No 23 near lamp col No EFJ 6	
165	SKELTON	NORTH SKELTON	Bolckow Street	Top end, near Factory Entrance on right	S&NSRA
166	SKELTON	NORTH SKELTON	Cenotaph	o/s	S&NSRA
167	SKELTON	NORTH SKELTON	Day Centre	o/s	S&NSRA
168	SKELTON	NORTH SKELTON	Harebell Close	o/s 2, on radius	
169	SKELTON	NORTH SKELTON	Railway Terrace	On grass, rear of Band Hut	
170	SKELTON	NORTH SKELTON	Richard Street	Top end away from main road, next to telegraph pole	S&NSRA
171	SKELTON	NORTH SKELTON	Wharton Street	Top end Car Park	S&NSRA
172	SKELTON	NORTH SKELTON	William Street	Top end on left	S&NSRA
206C	SKELTON	SKELTON	Ambleside	Side of no 5	
201	SKELTON	SKELTON	East Parade	Gable no 7, by nameplate	S&BPC
222B	SKELTON	SKELTON	Ennerdale Crescent	Side of No 7 Ullswater Drive	
217A	SKELTON	SKELTON	Grampian Road	Junction Hambledon Road	
222A	SKELTON	SKELTON	Green Road	O/S No 4	
202A	SKELTON	SKELTON	Rydal Road	Opp no 19 on Grass verge near BT pole	
209A	SKELTON	SKELTON	The Hills	Junction High Street	
206A	SKELTON	SKELTON	Windermere Drive	Next to L/C No ELZ 17	
206B	SKELTON	SKELTON	Windermere Drive	Next to L/C No ELZ 13	
202	SKELTON	SKELTON	Back Lane	Opp. Junction Dorset Road, REMOVED 26/01/07	
203	SKELTON	SKELTON	Coniston Road	On bend opp 38-50, near bungalows, next to lamp column	S&BPC

SKELTON WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
204	SKELTON	SKELTON	Coniston Road	Adjacent to upper Civic Centre Car Park, on verge	
205	SKELTON	SKELTON	Coniston Road	Civic Centre lower car Park, bottom of steps near recycling bins	S&BPC
205A	SKELTON	SKELTON	Derwent Road	Junc Ullswater Drive, s/o 21	
206	SKELTON	SKELTON	Derwent Road	Verge opposite 16	
207	SKELTON	SKELTON	Dorset Road	Junc. Back Lane, right hand side at end of footway	
208	SKELTON	SKELTON	Grampian Road	Junc Cheviot Drive, next to seat in stub end, next to nameplate	
209	SKELTON	SKELTON	Grampian Road	Junc Cotswold Drive, right side radius, next to NTL box	S&NSRA
211	SKELTON	SKELTON	Greta Road	Junc Waveney Grove, left side radius	
212	SKELTON	SKELTON	Greta Road	Junc Eden Road	
213	SKELTON	SKELTON	Greta Road	Junc Severn Grove	
213A	SKELTON	SKELTON	Greta Road	o/s 109	S&BPC
210	SKELTON	SKELTON	Greta Road	o/s 40, junc Thames Road	
214	SKELTON	SKELTON	Lawns Gill	Near bend on grass	
217	SKELTON	SKELTON	Marlborough Road	On grass opp 58-60 next to lamp column	
215	SKELTON	SKELTON	Marlborough Road	Junc Malvern Avenue, right side radius, on grass verge	
216	SKELTON	SKELTON	Marlborough Road	Junc Pentland Avenue, right side radius, next to NTL box and sign	
218	SKELTON	SKELTON	Severn Grove	Junc Thames Road, right side radius	S&BPC
219	SKELTON	SKELTON	Somerset Crescent	15m down on right (stone wall)	
220	SKELTON	SKELTON	South Terrace	Junc Lawns Gill, left side radius	
221	SKELTON	SKELTON	Whitby Close	In hammerhead (OAP Bungalows)	
222	SKELTON	SKELTON	Wiltshire Road	Opp 40 Green Road, against Fence	

SKELTON WARD

Bin	WADD	TOWN		DOGUTION	D/C
<u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
225A	SKELTON	SKELTON GREEN	Boosbeck Road	Junc Manless Terrace, side of No. 1	S&BPC
224	SKELTON	SKELTON GREEN	Castle Grange	To right of EYW 10	
223	SKELTON	SKELTON GREEN	Castle Grange	To right of EYW 11	
225	SKELTON	SKELTON GREEN	Castle Grange	By wall o/s No 55 (avoid drive)	S&BPC
225C	SKELTON	SKELTON GREEN	Castle Grange	Front No 30, in turning head	
225B	SKELTON	SKELTON GREEN	Green Road	Junc Castle Grange	
226	SKELTON	SKELTON GREEN	Newlands Road	Next to CATV box at entrance, 10m apart (two boxes)	S&BPC
226B	SKELTON	SKELTON GREEN	Newlands Road	O/S No 40	
226C	SKELTON	SKELTON GREEN	Newlands Road	Top of Manless Terrace, grassed area	
227	SKELTON	SKELTON GREEN	Prospect Place	opp. Gable no 1, in side street	
228	SKELTON	SKELTON GREEN	Trout Hall Lane	opp Junc Elliott Street, on verge right of BT Pole	S&BPC

ST GERMAINS WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
150	ST GERMAINS	MARSKE	Hall Close	o/s Health Centre, opp flower bed against stone wall	
151	ST GERMAINS	MARSKE	Hambleton Crescent	Between 8/10 on grass	
152	ST GERMAINS	MARSKE	Meadow Road	Near junc High Street, 2m on R/H side next to BT box	
153	ST GERMAINS	MARSKE	Station Close	o/s 22 L/H side of road, 5m before notice board against fence	
154	ST GERMAINS	MARSKE	The Headlands	Junc Church Ln, near nameplate on grass by Give Way sign	

TEESVILLE WARD

<u>Bin</u> <u>No.</u>	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
49	TEESVILLE	ESTON	Bylands Road	Junc Church Lane	
55C	TEESVILLE	ESTON	Sleight Crescent	Junction Runswick Road near no 8	
162B	TEESVILLE	NORMANBY	Ambleside Road	S/O 17	
162A	TEESVILLE	NORMANBY	Braidwood Road	O/S No 10 Jun Kirknewton Rd	

WESTWORTH WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	<u>P/C</u>
1	WESTWORTH	BOOSBECK	Albion Street	Top end, at brow of hill, o/s 12 Oakley Road on wide verge	LPC
2	WESTWORTH	BOOSBECK	Brookside	In front of 17, against fence R/H side of walkway	LPC
3	WESTWORTH	BOOSBECK	Carney Street	On grass verge opp. No.10	LPC
4	WESTWORTH	BOOSBECK	High Street	Rear Cath Jacksons Shop on verge	LPC
5	WESTWORTH	BOOSBECK	High Street	In front of St Aidan's Church, R/H s/o bench at wall	LPC
8	WESTWORTH	BOOSBECK	Lockwood School	Bottom end, near School side entrance	
6	WESTWORTH	BOOSBECK	Oldham St/ Chadderton Cl	L/H verge next to telegraph pole - 4m from telephone kiosk	
7	WESTWORTH	BOOSBECK	Oldham St/ Oldham Cl	Grass verge, on corner right hand side	LPC
9	WESTWORTH	BOOSBECK	Queen Street	Rear 14 near BT Pole and concrete bollards	LPC
10	WESTWORTH	BOOSBECK	Shepherds Ct/ Fenton St	On corner, left hand side, against wall s/o 1	LPC
11	WESTWORTH	BOOSBECK	Wandhill Gardens	Near Car Park, opp.22 on verge	LPC
35	WESTWORTH	CHARLTONS VILLAGE	Back Street	Next to gate opp.2	LPC
36	WESTWORTH	CHARLTONS VILLAGE	Front Street	On Grass at Main entrance opp.53/55, 3m right of wooden litter bin	LPC
59	WESTWORTH	GUISBOROUGH	Belmangate	Opp ent. to Gracelands Nursing Home	GTC
62	WESTWORTH	GUISBOROUGH	Berkley Drive	Junc Enfield Chase, left radius to right of nameplate	GTC
63	WESTWORTH	GUISBOROUGH	Berkley Drive	On radius side of No. 24	
64	WESTWORTH	GUISBOROUGH	Blackmore Close	Against garage of No. 15 on grass verge	GTC
65	WESTWORTH	GUISBOROUGH	Brocklesby Road	Junc Aldenham Rd, right radius, to right of nameplate	
71	WESTWORTH	GUISBOROUGH	Enfield Chase	Junc Whaddon Chase, left radius, to right of nameplate	GTC
89A	WESTWORTH	GUISBOROUGH	Enfield Chase	o/s 17 Enfield Close Jun Buccleugh Close	
71A	WESTWORTH	GUISBOROUGH	Enfield Chase	Junction Oakley Close	

WESTWORTH WARD

<u>Bin</u> No.	WARD	TOWN	LOCATION	POSITION	P/C
76	WESTWORTH	GUISBOROUGH	High Peak	left radius, to right of nameplate	
77	WESTWORTH	GUISBOROUGH	High Peak	On radius, side of 28	GTC
86	WESTWORTH	GUISBOROUGH	Oakley Close	On radius side of No.21, against small wall	GTC
87	WESTWORTH	GUISBOROUGH	Quorn Close	On Radius corner of 41 Fernie Road	
88	WESTWORTH	GUISBOROUGH	Silverton Road	Junc Enfield Chase, left radius to right of nameplate	
89	WESTWORTH	GUISBOROUGH	Silverton Road	On grass at side of 13, avoid tree	GTC
101	WESTWORTH	GUISBOROUGH	Whaddon Chase	Junc Wheatlands Close, left radius, to left of nameplate	
147	WESTWORTH	MARGROVE PARK	Margrove Park	Side of 40 against fence	LPC
148	WESTWORTH	MARGROVE PARK	Margrove Park	opp. 75 near Lamp Column CLZ 39 on cobbles	LPC
149	WESTWORTH	MARGROVE PARK	Margrove Park Road	opposite 21 on grass verge	
233	WESTWORTH	SLAPEWATH		In recess between Pub and Cottages	GTC
234	WESTWORTH	SPAWOOD COTTAGES		Along track under Bridge on right below Cottages	GTC

APPENDIX 8

Schedule of Category 1 and 1a Footways

Redcar

High Street Regents Walk Esplanade West Dyke Road (Thrush Road – West Terrace) Thames Road Shops

Dormanstown

Ennis Square Farndale Square

Marske

High Street The Wynd Redcar Road (Churchill Drive – High Street) Windy Hill Lane (High Street – South Field Road)

Skelton

High Street

Brotton

High Street

Loftus

Zetland Road Market Place High Street

South Bank

Normanby Road (Hampden Street - A66)

Eston

High Street Jubilee Road (High Street – Station Road)

Normanby

Normanby Top

Saltburn

Station Street Station Square Milton Street

Guisborough

Westgate Bow Street (Westgate – Rectory Lane) Church Street

Schedule of Off-Street Car Parks Appendix 9

Name of Car Park	Location
Belmont House	Guisborough
Cat Nab	Saltburn
Church Square	Guisborough
Fisherman's Square	Redcar
Fountains Street East	Guisborough
Fountains Street West	Guisborough
Graffenberg Street	Redcar
King Street	Redcar
Kirkleatham Street	Redcar
Majuba	Redcar
Muriel Street	Redcar
Patten Lane (Northgate)	Guisborough
Pier	Saltburn
Redcar and Cleveland House	Redcar
Reid Terrace	Guisborough
Seafield House	Redcar
Turner Street	Redcar
Walkers Row	Guisborough
West Dyke Road North	Redcar
West Dyke Road South	Redcar
Literary Institute	Redcar

Appendix 10

GREATER ESTON

NEIGHBOURHOOD WINTER SERVICE PLAN

Contents

- 1.0 Summary of Arrangements
- 2.0 Routes/Site Treatment
- 3.0 Footway Hierarchy
- 4.0 Neighbourhood Services Operational Plan
- 5.0 Roles and Responsibilities of the Neighbourhood Management Team
- 6.0 Communications
- 7.0 Partner Organisations
- 8.0 Snow Code
- 9.0 Elected Members
- 10.0 Community Resilience Message
- 11.0 Contact Details

1.0 SUMMARY OF ARRANGEMENTS

1.1 Arrangements for 2015/2016

All Neighbourhood Winter Service Plans have been prepared and will be delivered at the Neighbourhood level as a more local approach, which supplements and directly supports the Corporate Winter Service Plan for the Borough.

Each year, the Greater Eston Neighbourhood Winter Service Plan will be updated to take account of any changes that have been identified, with the aim of providing Winter Maintenance Services in the most efficient way possible, throughout all relevant wards.

1.2 What We Do

The Council's corporate aim is to provide an effective and efficient winter maintenance service within the Borough boundaries, with the resources available, which means:

- helping to ensure the safe passage of vehicles and pedestrians
- aiming to minimise delays due to winter weather
- ensuring winter maintenance operations are undertaken safely
- maintaining robust and continuous communication channels for local residents and Members

At the Neighbourhood Level, this service is prepared from October through to mid April – However, this can be longer if forecasts indicate that cold weather will continue. The Neighbourhood Team delivers supplementary services which include:

- clearing/salting/gritting prioritised footways
- assisting waste and cleansing operations where access is restricted
- information hub for overall operations and weather conditions
- providing and maintaining salt bins
- salting/gritting prioritised estate roads

2.0 Route/Site Treatment

The treatment routes and priority areas for Winter Maintenance should take as a starting point the hierarchy developed for other maintenance purposes but this is likely to require extensive modification to consider:

- Special requirements of footways, cycle routes and pedestrian/shopping areas
- Routes to school
- Safe and reliable access to emergency facilities including Fire and Rescue, Police, Ambulance Services and hospitals
- Other public services access needs and specific infrastructure where the maintenance of access may be critical
- Safe and reliable access to main business centres (large or small) of key importance to the local residents and local economy
- The special needs of disabled people or older people particularly where they can be effectively targeted
- Known problems, including significant gradients, exposed areas and other topological factors

The Neighbourhood Team will also be responsible for the following local actions:

- Providing a list of local routes and sites for treatment during prolonged extreme, or severe weather conditions
- Monitoring level of salt within salt bins
- Scrutinising the weather forecasts to assess the winter service required at a Neighbourhood level
- Storing electronically, all decisions taken in terms of winter maintenance service at the Neighbourhood level
- Collection of data for performance measurement
- Establishing a list of partners or contractors with suitable plant for snow clearing purposes

2a. Salt Bins

This season all existing salt bins will be deployed as they were last year, the bins will then be classified as either **Operational**, **Neighbourhood** or **Community bins**. The Winter Maintenance Engineer will determine which salt bins will be classified as **Operational Bins** and they will be determined on the severity of the following hazards: - (steep gradient, dangerous bend, water runoff, proximity of hazard to our Category A & B salting routes).

1. **Operational Salt Bins** – these are bins that support the main winter service operations and will take priority over all other salt bins in respect of refills. These bins will be provided to deal specifically with the following hazards; very steep gradient, dangerous bends, difficult junctions, water runoff, proximity to Category A & B salting routes, and will be managed and maintained by operational resources within Area Management.

2. **Neighbourhood Salt Bins** - will be all remaining salt bins that do not meet the criteria for an operational bin. These will be managed by the Neighbourhood teams who will arrange all requests for refills. During extreme snow fall events Neighbourhood resources will fill these bins with Neighbourhood staff, so that operational staff can concentrate on re-filling the Boroughs priority bins and dealing with Category A & B salting routes.

3. **Community Salt Bins** – Community bins will be filled by Neighbourhood resources during prolonged periods of snow fall. These bins will be central to the local communities and will be identified and managed by the Neighbourhood teams and residents will be able to collect salt from these bins to treat areas of the road network they have cleared of snow. These bins will be kept filled if there are no resources available to fill Neighbourhood Salt Bins and these bins will be filled by Neighbourhood staff and resources.

3.0 FOOTWAY HIERARCHY (including combined footway/cycleways)

Footway maintenance standards, unlike carriageway maintenance standards are not necessarily reflected by road classification; standards being determined by pedestrian usage and not the importance of the road in the network. Local factors such as the age, distribution of the population, proximity of schools and other establishments attracting higher than normal numbers of pedestrians to the area are taken into account. The hierarchy for footways is broadly as follows:

Category Number, Name and Brief Description

1 Primary Walking Route - Busy urban shopping and business areas, main pedestrian routes and routes to school.

2. Secondary Walking Route - Medium usage routes through local areas feeding into primary routes, local shopping centres, etc.

3. Link Footway - Linking local access footways through urban areas and busy rural footways.

4. Local Access Footway - Footways associated with low usage, short estate roads to the main routes and cul de sacs.

At times of severe weather, Neighbourhood Teams will prioritise treatment of footpaths in accordance with the above hierarchy/priority ratings in the following locations across Greater Eston:

- Category 1 Footpaths etc (Shopping Areas)
- Salt Bin filling
- Community Centres/Leisure Centres
- Doctors Surgery
- Sheltered Accommodation
- Care homes
- Public Buildings
- Priority Routes to School

4.0 Neighbourhood Services Operational Plan

4.1 Implementation Prior to a Winter Weather Event

The following actions may be carried out in advance of the winter weather:

- Put out general community resilience messages to the public through relevant media around being prepared for bad weather
- Communicate with schools, advising head teachers to consider preparations for winter weather
- Identify source of physical resources required e.g., 4x4 vehicles, making initial contact or putting on standby
- Consider which critical Neighbourhood Services may be affected and arrangements that could be put in place in advance to mitigate the impact
- If appropriate, make contact with community representatives to advise them of the potential for severe weather.

4.2 Implementation during a Winter Weather Event

The following actions may be carried out during a winter weather event:

- Identify the impact of the winter weather on critical services
- Identify priority Neighbourhood sites affected by the winter weather and divert resources if necessary to assist these sites
- Ensure that the public, staff and partner organisations are kept updated on any changes to snow clearance patterns and the impact of the winter weather on Neighbourhood Services and any other relevant information
- Liaise with partner organisations regarding the identification of vulnerable people and how to meet their needs
- Contact community representatives to ensure coordination with any local response to the winter weather (this may depend on how widespread the winter weather is)
- Respond to requests for support or resources from wider R&C BC service groups, partner organisations and communities
- Coordinate redeployment of staff if this is required

4.3 Recovery

• The Recovery Process may take much longer than the response. The Neighbourhood Team should consider if they will need to make further and specific plans prior to the stand down in order to coordinate recovery arrangements

4.4 Stand Down

- The Neighbourhood Team will take the decision locally, to stand down once it is clear that the weather event is over, and the incident is now in its recovery phase
- This decision should be communicated to all those involved in the response to the winter weather, including community representatives
- One or more debriefs should be held following the stand down to identify lessons from the response. These ideally should include:
 - Neighbourhood Team
 - Corporate Winter Service Management
 - Neighbourhood Partners

5.0 Roles and Responsibilities of the Neighbourhood Team

The role of the Neighbourhood Team is to lead and coordinate the work undertaken by front line staff at a neighbourhood level in response to a winter weather event.

This may involve:

- Ensuring that clear aims and objectives are set to give direction and priority to Neighbourhood Service response to the winter weather event
- Liaising with Operation's Emergency Winter Maintenance Planning Team (Redcar & Cleveland House)
- Leading the overall response of the Neighbourhood Team to the adverse conditions
- Facilitating Risk, local Safety and Emergency Management arrangements and meetings
- Activating / requesting call out for other service group staff, to assist in the Neighbourhood Response to the winter weather event

- Representing on the Central Coordinating Group if required
- Sharing information and co-operating with partner agencies
- Ensuring continuation of critical Neighbourhood Services throughout the weather event
- Liaising with the Corporate Leadership Team and elected members regarding the Neighbourhood response to the winter weather locally
- Taking the decision, in consultation with the above, to stand down the response
- Ensuring a record is kept of key decisions and actions

6.0 Communications

A member of the Neighbourhood Team will be selected to manage the communications role, dealing with any media related enquiries, managing the warning and informing response and information gathering and reporting.

This may involve:

- Updating the Council's website/intranet Team with up to date information regarding the local neighbourhood response to the winter weather
- Calling out/Mobilising key personnel
- Liaising with officers from other agencies (Police, Fire etc.)
- Liaising with Corporate Communications staff
- Providing information to libraries and/or the Customer Contact Centre as appropriate
- Maintaining a log of actions taken and requests received

7.0 Partner Organisations

Although this is a Local Authority plan, partner organisations may be affected by the Neighbourhood Services response to a winter weather event, with regard to snow clearance and maintenance of local routes.

Partner organisations should:

- Ensure they are aware of this plan and its contents, particularly the information relating to salting routes
- Have arrangements in place as part of their own business continuity plans, if necessary, to obtain salt stocks and salt access routes to key sites.

8.0 Snow Code

- The public has a perception that there are legal implications if they try to help themselves and their communities by clearing paths and driveways etc. This fear has prevented people from taking self-help action
- National guidance has been developed to address this issue and a Snow code has been written to advise the public over the legal position of clearing snow and ice. The advice is available on www.Directgov.com.

9.0 Elected Members

- During an adverse weather event, the Neighbourhood Manager will ensure that the Leader, Portfolio Holder for Neighbourhoods, Portfolio Holder for Highways, Planning and Transport, and relevant Ward Member(s) are kept informed of events
- Centrally, the Council's intranet site will be updated as frequently as practicable with information about the adverse weather event. Other methods of keeping Elected Members informed, such as emails, text messages and briefings, will be used as appropriate

Portfolio Holder for Neighbourhoods (Health and Housing)

• Councillor Lynn Pallister – 07765 897339

Portfolio Holder for Neighbourhoods

• Councillor Helen McLuckie – 07825 228012

Eston Ward Members

- Councillor Christopher Massey 07557 540627
- Councillor Geraldine Williams 07789 922822
- Councillor Ann Higgins 01642 452329

Grangetown Ward Members

- Councillor Jade Stainthorpe 07771 345336

Normanby Ward Members

- Councillor Billy Ayre 01642 469423
- Councillor Chris Foley-McCormack..... 07557 540641

Ormesby Ward Members

- Councillor Ann Wilson 01642 281268
- Councillor Glyn Nightingale 01642 315565
- Councillor Irene Nightingale 01642 315565

South Bank Ward Members

- Councillor Sue Jeffrey 01642 465796
- Councillor Ian Jeffrey 01642 465796
- Councillor Neil Bendelow 07825 228005

Teesville Ward Members

- Councillor Robert Hodgson 07825 231051
- Councillor Bob Norton 07825 228014
- Councillor Leanne Reed 07584 703081

10.0 COMMUNITY RESILIENCE MESSAGE

10.1 Clearing Snow and Ice

There is no law stopping you from clearing snow and ice on the pavement outside your property, pathways to your property or public spaces.

If an accident did happen, it's highly unlikely that you would be sued as long as you:

are careful

• use common sense to make sure that you don't make the pavement or pathway clearly more dangerous than before

People using areas affected by snow and ice also have responsibility to be careful themselves.

10.2 Tips and Advice on Clearing Snow and Ice

- Start early it's much easier to clear fresh, loose snow compared to compacted ice that has been compressed by people walking on it
- Don't use hot water this will melt the snow, but may replace it with black ice, increasing the risk of injury
- Be a good neighbour some people may be unable to clear snow and ice on paths from their property
- If shovelling snow, think where you are going to put it so that it doesn't block people's paths or drainage channels
- Make a pathway down the middle of the area to be cleared first, so you have a clear surface to walk on
- Spreading some salt on the area you have cleared will help stop ice forming table salt or dishwasher salt will work, but avoid spreading on plants or grass as they may be damaged by it
- Pay particular care and attention to steps and steep gradients
- Use the sun to your advantage removing the top layer of snow will allow the sun to melt any ice beneath; however you will need to cover any ice with salt to stop it refreezing overnight
- If there's no salt available, sand or ash are good alternatives

10.3 Be Prepared for Winter Weather

- Have you checked if your house is on a salting route?
- Plan where you will park your car
- Have you got sturdy footwear for walking in snow? Do you own any Wellington boots?
- Have a week's worth of food and safety supplies, including bread in the freezer, long life milk and non-cook foods. If you live far from other people, have more supplies on hand.
- Keep a water supply. Extreme cold can cause water pipes in your home to freeze and sometimes break
- Learn how to shut off water valves (in case a pipe bursts)
- Have a supply of your prescription drugs and other medicine
- Have a wind up torch and radio, in case of power cuts
- Have you thought about producing a household emergency plan?
- Add the following supplies in preparation for winter weather to your emergency kit:-
 - Rock salt or table salt to melt ice on walkways
 - Snow shovels and other snow removal equipment
 - Adequate clothing and blankets to keep you warm
- If you become housebound you might find the following advice useful:
 - Have regular hot drinks and at least one hot meal a day if possible, eating regularly helps to keep energy levels up during winter
 - Wear several light layers of warm clothes
 - Keep as active as possible

10.4 Be a Good Neighbour

- Elderly and vulnerable people are particularly at risk during times of cold weather. Ask in advance of bad weather if there is anything, you might be able to do to help friends or relatives
- During bad weather, be a good neighbour and check they have enough food, water, medical supplies, heating and adequate clothing. You could offer to do their shopping or you might offer to clear driveways or pathways so that they or their carers can move about more easily
- It might also be a good idea to set up a "buddy" system for people making essential journeys, so you can let people know you've got to your destination safely

11.0 Greater Eston Neighbourhood Team Contact Details

Neighbourhood Officer

• Billy Kemp......Tel. Office 01642 459035, Mobile 07766 205 361

Neighbourhood Safety Officer (Grangetown and Teesville)

• Andrew Crook.....Tel. Office 01642 459035, Mobile 07795 305 953

Neighbourhood Team Leader (Grangetown and Teesville)

• Tim Greaves Mobile 07890 561 899

Neighbourhood Safety Officer (Ormesby and Nunthorpe)

• Paul Reekie Tel. Office 01642 459035, Mobile 07733 002 709

Neighbourhood Safety Officer (Eston)

• Kevin Waller Tel. Office 01642 459035, Mobile 07771 886 110

Neighbourhood Team Leader (Ormesby, Nunthorpe and Eston)

• Alan Ferrier......Mobile 07584 140 563

Neighbourhood Safety Officer (South Bank and Normanby)

• David Simpson ... Tel. Office 01642 459035, Mobile 07771 834 475

Neighbourhood Team Leader (South Bank and Normanby)

• Julie LodgeMobile 07909 906 322

ESTON

•	Category 1a and 1 Footpaths etc. (Town Centres)	Eston Square shops, Mansfield Road shops, Banksfields shops, pavement to front Whale Hill shops, Lazenby shops.
•	Salt Bin filling	
•	Public Transport Interchanges	
•	Community Centres/Leisure Centres	Whale Hill Community Centre, California Community Centre Guisborough Road, Lazenby Church Hall.
•	Doctors Surgery	Jubilee Road.
•	Selected Category 1 Footpaths (Small Village Shopping Streets)	
•	Sheltered Accommodation / Care homes	Grosmont Place/Road/Granwood.

GRANGETOWN

Category 1a and 1 Footpaths etc. (Town Centres	St Georges Road past Primary School
	Outside Caedamon School on Attlee Road, St Marys School on Tennyson Avenue, Pathways School on Tennyson Avenue.
Salt Bin filling	
Public Transport Interchanges	
Community Centres/Leisure Centres	Neighbourhood Centre car park and front on Bolckow Road.
Doctors Surgery	Bolckow Road.
 Selected Category 1 Footpaths (Small Village Shopping Streets) 	Bolckow Road shops, Birchington Avenue shops and library, Slater Road shops.

•	Sheltered Accommodation / Care homes	Martindale Road/Place, St Andrews Road, St Georges.			
N	NORMANBY				
•	Category 1a and 1 Footpaths etc. (Town Centres)	Normanby High Street.			
•	Salt Bin filling				
•	Public Transport Interchanges				
•	Community Centres/Leisure Centres	George Sickling Centre on Allendale Road.			
•	Doctors Surgery				
•	Selected Category 1 Footpaths (Small Village Shopping Streets)	Hollywalk shops.			
•	Sheltered Accommodation / Care homes				

ORMESBY

Category 1a and 1 Footpaths etc. (Town Centres)	Allendale Road shops and past school.
Salt Bin filling	
Public Transport Interchanges	
Community Centres/Leisure Centres	Library Ormesby Bank.
Doctors Surgery	
 Selected Category 1 Footpaths (Small Village Shopping Streets) 	Shops on Ormesby Bank, Long Bank, Nunthorpe, road past Nunthorpe Schools, Ormesby Primary.
Sheltered Accommodation / Care homes	

SOUTH BANK

Category 1a and 1 Footpaths etc. (Town Centres)	Normanby Road St Peters School, Gillbrook School Middlesbrough Road.
Salt Bin filling	
Public Transport Interchanges	
 Community Centres/Leisure Centres 	Golden Boy Green, Womens' Centre, City Learning Centre, road past Middlesbrough Football Academy, Eston Leisure Centre/Library.
Doctors Surgery	Health Village, Trunk Road.
 Selected Category 1 Footpaths (Small Village Shopping Streets) 	Middlesbrough Road, Lower Normanby Road, Kingsway Avenue shops.
Sheltered Accommodation / Care homes	Normanby Road, St Margaret's, Briarwood.

TEESVILLE

Category 1a and 1 Fo (Town Centres)	ootpaths etc.	Teesville Primary School on Ravensworth Road, Lime Road, Whale Hill Primary on Sandsend Road.
Salt Bin filling		
Public Transport Inter	changes	
Community Centres/L Centres	eisure	
Doctors Surgery		Eston Clinic Fabian Road.
 Selected Category 1 (Small Village Shoppi 		Eston Precinct, Fabian Court shops.
Sheltered Accommod homes	lation / Care	Zoë's place Consett Dryden Close, Grosmont Road/Place, Mooredale Court Fabian Road.

GUISBOROUGH & EAST CLEVELAND

NEIGHBOURHOOD WINTER SERVICE PLAN

2015 - 2016

Contents

- **1.0 Summary of Arrangements**
- 2.0 Routes/Site Treatment
- 3.0 Footway Hierarchy
- 4.0 Neighbourhood Services Operational Plan
- 5.0 Roles and Responsibilities of the Neighbourhood Management Team
- 6.0 Communications
- 7.0 Partner Organisations
- 8.0 Snow Code
- 9.0 Elected Members
- **10.0 Community Resilience Message**
- **11.0 Contact Details**

1.0 SUMMARY OF ARRANGEMENTS

1.2 Arrangements for 2015/2016

All Neighbourhood Winter Service Plans have been prepared and will be delivered at the Neighbourhood level as a more local approach, which supplements and directly supports the Corporate Winter Service Plan for the Borough.

Each year, the Guisborough & East Cleveland Neighbourhood Winter Service Plan will be updated to take account of any changes that have been identified, with the aim of providing Winter Maintenance Services in the most efficient way possible, throughout all relevant wards.

1.2 What We Do

The Council's corporate aim is to provide an effective and efficient winter maintenance service within the Borough boundaries, with the resources available, which means:

- helping to ensure the safe passage of vehicles and pedestrians
- aiming to minimise delays due to winter weather
- ensuring winter maintenance operations are undertaken safely
- maintaining robust and continuous communication channels for local residents

At the Neighbourhood Level, this service is prepared from October through to mid-April – However, this can be longer if forecasts indicate that cold weather will continue. The Neighbourhood Team delivers supplementary services which include:

- clearing/salting/gritting footways
- assisting waste and cleansing operations where access is restricted
- information hub for overall operations and weather conditions
- providing and maintaining salt bins
- salting/gritting estate roads

2.0 Route/Site Treatment

The treatment routes and priority areas for Winter Maintenance should take as a starting point the hierarchy developed for other maintenance purposes but this is likely to require extensive modification to consider:

- Special requirements of footways, cycle routes and pedestrian/shopping areas
- Routes to school
- Safe and reliable access to emergency facilities including Fire and Rescue, Police, Ambulance Services and hospitals
- Other public services access needs and specific infrastructure where the maintenance of access may be critical
- Safe and reliable access to main business centres (large or small) of key importance to the local residents and local economy
- Accessibility dependencies of remote communities e.g. individual villages such as Moorsholm, Liverton, Boulby
- The special needs of disabled people or older people particularly where they can be effectively targeted
- Known problems, including significant gradients, exposed areas and other topological factors

The Neighbourhood Team will also be responsible for the following local actions:

- Providing a list of local routes and sites for treatment during prolonged extreme, or severe weather conditions
- Monitoring level of salt within salt bins
- Scrutinising the weather forecasts to assess the winter service required
- Storing electronically, all decisions taken in terms of winter maintenance service at the Neighbourhood level
- Collection of data for performance measurement
- Establishing a list of partners or contractors with suitable plant for snow clearing purposes

3.0 FOOTWAY HIERARCHY (including combined footway/cycleway)

Footway maintenance standards, unlike carriageway maintenance standards are not necessarily reflected by road classification; standards being determined by pedestrian usage and not the importance of the road in the network. Local factors such as the age, distribution of the population, proximity of schools and other establishments attracting higher than normal numbers of pedestrians to the area are taken into account. The hierarchy for footways is broadly as follows:

Category Number, Name and Brief Description

1a. Prestige Walking Zone - Very busy areas of towns and cities with high public space and street care contribution.

1. Primary Walking Route - Busy urban shopping and business areas, main pedestrian routes and routes to school.

2. Secondary Walking Route - Medium usage routes through local areas feeding into primary routes, local shopping centres, etc.

3. Link Footway - Linking local access footways through urban areas and busy rural footways.

4. Local Access Footway - Footways associated with low usage, short estate roads to the main routes and cul de sacs.

At times of severe weather, Neighbourhood Teams will undertake treatment of footpaths in accordance with the above hierarchy/priority ratings in the following locations across East Cleveland:

- Category 1a and 1 Footpaths etc. (Town Centres)
- Salt Bin filling
- Public Transport Interchanges
- Community Centres/Leisure Centres
- Doctors Surgery
- Selected Category 1 Footpaths (Small Village Shopping Streets)
- Sheltered Accommodation
- Care homes

4.0 Neighbourhood Services Operational Plan

The operational footway snow clearance plan gives details of the actions required by Neighbourhood Services, partners and associated services in the event of snow or frost/ice formation, communication that is required and liaison arrangements that need to be in place. Reference to this Operational Plan can be found in the Winter Service Plan.

4.1 Implementation Prior to a Winter Weather Event

The following actions may be carried out in advance of the winter weather:

• Put out general community resilience messages to the public through relevant media around being prepared for bad weather

- Communicate with schools, advising head teachers to consider preparations for winter weather
- Identify source of physical resources required e.g., 4x4 vehicles, making initial contact or putting on standby
- Consider which critical Neighbourhood Services may be affected and arrangements that could be put in place in advance to mitigate the impact
- If appropriate, make contact with community representatives to advise them of the potential for severe weather.

4.2 Implementation during a Winter Weather Event

The following actions may be carried out during a winter weather event:

- Identify the impact of the winter weather on critical services
- Identify priority Neighbourhood sites affected by the winter weather and divert resources if necessary to assist these sites
- Ensure that the public, staff and partner organisations are kept updated on any changes to snow clearance patterns and the impact of the winter weather on Neighbourhood Services and any other relevant information
- Liaise with partner organisations regarding the identification of vulnerable people and how to meet their needs
- Contact community representatives to ensure coordination with any local response to the winter weather (this may depend on how widespread the winter weather is)
- Respond to requests for support or resources from wider R&C BC service groups, partner organisations and communities
- Coordinate redeployment of staff if this is required

4.3 Recovery

• The Recovery Process may take much longer than the response. The Neighbourhood Team should consider if they will need to make further and specific plans prior to the stand down in order to coordinate recovery arrangements

4.4 Stand Down

• The Neighbourhood Team will take the decision locally, to stand down once it is clear that the emergency response is over, and the incident is now in its recovery phase

- This decision should be communicated to all those involved in the response to the winter weather, including community representatives
- One or more debriefs should be held following the stand down to identify lessons from the response. These ideally should include:
 - Neighbourhood Team
 - Corporate Winter Service Management
 - Neighbourhood Partners

5.0 Roles and Responsibilities of the Neighbourhood Management Team

The role of the Neighbourhood Management Team is to lead and coordinate the work undertaken by front line staff at a neighbourhood level in response to a winter weather event.

This may involve:

- Ensuring that clear aims and objectives are set to give direction and priority to Neighbourhood Service response to the winter weather event
- Liaising with Central Management/Emergency Winter Maintenance Planning Team (Belmont House)
- Leading the overall response of the Neighbourhood Team to the adverse conditions
- Facilitating Risk, local Safety and Emergency Management arrangements and meetings
- Activating / requesting call out for other service group staff, to assist in the Neighbourhood Response to the winter weather event
- Representing on the Central Coordinating Group if required
- Sharing information and co-operating with partner agencies
- Ensuring continuation of critical Neighbourhood Services throughout the emergency response
- Liaising with the Corporate Leadership Team and elected members regarding the Neighbourhood response to the winter weather locally
- Taking the decision, in consultation with the above, to stand down the response
- Ensuring a record is kept of key decisions and actions

6.0 Communications

A member of the Neighbourhood Team will be selected to manage the communications role, dealing with any media related enquiries, managing the warning and informing response and information gathering and reporting.

This may involve:

- Updating the Council's website/intranet Team with up to date information regarding the local neighbourhood response to the winter weather
- Calling out/mobilising key personnel
- Liaising with officers from other agencies (Police, Fire etc.)
- Liaising with Corporate Communications staff
- Providing information to libraries and/or the Customer Contact Centre as appropriate
- Maintaining a log of actions taken and requests received

7.0 Partner Organisations

Although this is a Local Authority plan, partner organisations may be affected by the Neighbourhood Services response to a winter weather event, with regard to snow clearance and maintenance of local routes.

Partner organisations should:

- Ensure they are aware of this plan and its contents, particularly the information relating to salting routes
- Have arrangements in place as part of their own business continuity plans, if necessary, to obtain salt stocks and salt access routes to key sites.

8.0 Snow Code

- The public have a perception that there are legal implications if they try to help themselves and their communities by clearing paths and driveways etc. This fear has prevented people from taking self-help action
- National guidance has been developed to address this issue and a Snow code has been written to advise the public over the legal position of clearing snow and ice. The advice is available on <u>www.Directgov.com</u>.

9.0 Elected Members

- During an emergency, the Neighbourhood Manager will ensure that the Leader, Portfolio Holder for Neighbourhoods, and relevant Ward Member(s) are kept informed of events
- Centrally, the Council's intranet site will be updated as frequently as practicable with information about the emergency. Other methods of keeping Elected Members informed, such as emails, text messages and briefings, will be used as appropriate

9.1 Portfolio Holder for Neighbourhoods

• Councillor Helen McLuckie

9.2 Portfolio Holder for Economic Growth

• Councillor Dale Quigley

9.3 Loftus Ward Members

- Councillor Wayne Davies
- Councillor Eric Jackson
- Councillor Mary Lanigan

9.4 Lockwood Ward Member

Councillor Steve Kay

9.5 Skelton Ward Members

- Councillor Cliff Foggo
- Councillor Dave Walsh
- Councillor Helen McLuckie

9.6 Brotton Ward Members

- Councillor Michael Dick
- Councillor Malcolm Griffiths
- Councillor Barry Hunt

9.7 Guisborough Ward Members

- Councillor Bill Clarke
- Councillor Shelagh Holyoake
- Councillor Dennis Teasdale

9.8 Hutton Ward Members

- Councillor Valerie Halton
- Councillor Peter Spencer
- Councillor Graham Jeffery

9.9 Westworth Ward Members

- Councillor Anne Watts
- Councillor Carol Jeffery

10.0 COMMUNITY RESILIENCE MESSAGE

10.1 Clearing Snow and Ice

There is no law stopping you from clearing snow and ice on the pavement outside your property, pathways to your property or public spaces.

If an accident did happen, it's highly unlikely that you would be sued as long as you:

are careful

• use common sense to make sure that you don't make the pavement or pathway clearly more dangerous than before

People using areas affected by snow and ice also have responsibility to be careful themselves.

10.2 Tips and Advice on Clearing Snow and Ice

- Start early it's much easier to clear fresh, loose snow compared to compacted ice that has been compressed by people walking on it
- Don't use hot water this will melt the snow, but may replace it with black ice, increasing the risk of injury
- Be a good neighbour some people may be unable to clear snow and ice on paths from their property
- If shovelling snow, think where you are going to put it so that it doesn't block people's paths or drainage channels
- Make a pathway down the middle of the area to be cleared first, so you have a clear surface to walk on
- Spreading some salt on the area you have cleared will help stop ice forming table salt or dishwasher salt will work, but avoid spreading on plants or grass as they may be damaged by it
- Pay particular care and attention to steps and steep gradients
- Use the sun to your advantage removing the top layer of snow will allow the sun to melt any ice beneath; however you will need to cover any ice with salt to stop it refreezing overnight
- If there's no salt available, sand or ash are good alternatives

10.3 Be Prepared for Winter Weather

- Have you checked if your house is on a salting route?
- Plan where you will park your car
- Have you got sturdy footwear for walking in snow? Do you own any Wellington boots?
- Have a week's worth of food and safety supplies, including bread in the freezer, long life milk and non-cook foods. If you live far from other people, have more supplies on hand.
- Keep a water supply. Extreme cold can cause water pipes in your home to freeze and sometimes break
- Learn how to shut off water valves (in case a pipe bursts)
- Have a supply of your prescription drugs and other medicine
- Have a wind up torch and radio, in case of power cuts
- Have you thought about producing a household emergency plan?
- Add the following supplies in preparation for winter weather to you emergency kit::
 - Rock salt or table salt to melt ice on walkways
 - Snow shovels and other snow removal equipment
 - Adequate clothing and blankets to keep you warm
- If you become housebound you might find the following advice useful:
 - Have regular hot drinks and at least one hot meal a day if possible, eating regularly helps to keep energy levels up during winter
 - Wear several light layers of warm clothes
 - Keep as active as possible

10.4 Be a Good Neighbour

- Elderly and vulnerable people are particularly at risk during times of cold weather. Ask in advance of bad weather if there is anything, you might be able to do to help friends or relatives
- During bad weather, be a good neighbour and check they have enough food, water, medical supplies, heating and adequate clothing. You could offer to do their shopping or you might offer to clear driveways or pathways so that they or their carers can move about more easily

 It might also be a good idea to set up a "buddy" system for people making essential journeys, so you can let people know you've got to your destination safely

11.0 Guisborough & East Cleveland Contact Details

11.1

Neighbourhood Officer - Andy Roberts - 01287 612562 - Mobile 07710821568

Neighbourhood Inspector (Skelton & Brotton Wards) – Jacob Thomson – Mobile – 07584480406

Neighbourhood Inspector (Loftus Ward) – Bryan Lofthouse – 01287 642762 – Mobile – 07710821569

Neighbourhood Inspector (Lockwood Ward) – Marc Hodgson – 01287 284273 – Mobile – 07795305901

Neighbourhood Inspector (Guisborough, Hutton & Westworth Wards) – Steve Housam – 01287 612608 – Mobile 07909906250

Clean & Green Team Leader — Trev Thompson - Mobile - 07771843119 Clean & Green Team Leader – Peter Dale – Mobile – 07771841269 Clean & Green Team Leader – Phil Cuthbert – Mobile - 07909906458

Skelton Depot - 01287 651961

Loftus library – 01287 640582 Guisborough Library – Jackie Severs – 01287 632668 Skelton library – 01287 650487 Brotton Library – 01287 676342

Guisborough Forest & Walkway – Neil Thirkell – 01287 631132

11.2 Key Local Partners & Contact Details

Coast & Country Housing - 01642 771300 Neighbourhood Police Team – 01642 302929 Loftus Town Council - 01287 641000 Lockwood Parish Council - 01287 659908 North York Moors National Park Authority – 01439 770657 Tees Valley Wildlife Trust – 01287 636382 Loftus Community Forum – (Tony Leonard) – 01287 643282 Lingdale Lift off – (Mike Jefferson) - 07817729278 Moorsholm Residents Association – (Ken Gillance) – 01287 660661

APPENDIX Neighbourhood Winter Maintenance Plan

1a. Prestige Walking Zone - Very busy areas of towns and cities with high public space and street care contribution.

1. Primary Walking Route - Busy urban shopping and business areas, main pedestrian routes and routes to school.

2. Secondary Walking Route - Medium usage routes through local areas feeding into primary routes, local shopping centres, etc.

3. Link Footway - Linking local access footways through urban areas and busy rural footways.

1. Local Access Footway - Footways associated with low usage, short estate roads to the main routes and cul de sacs

GUISBOROUGH:

Category 1a and 1 Footpaths etc. (Town Centres)	Westgate, Bow Street, Church Street, Fountain Street & Chaloner Street.
Salt Bin filling	
Public Transport Interchanges	Westgate
Community Centres/Leisure Centres	King George V, Howlbeck Road
Doctors Surgery	Rectory Lane
 Selected Category 1 Footpaths (Small Village Shopping Streets) 	Howlbeck Road, Enfield Chase
Sheltered Accommodation / Care homes	Rectory Lane, Bolckow Street
	Other areas as requested: churches etc (need notice of funerals)

WESTWORTH

•	Category 1a and 1 Footpaths etc (Town Centres)	High Street, Boosbeck.
•	Salt Bin filling	
•	Public Transport Interchanges	High Street, Boosbeck
•	Community Centres/Leisure Centres	Oakley Road, Boosbeck Front Row, Charltons Margrove Park
•	Doctors Surgery	5
•	Selected Category 1 Footpaths (Small Village Shopping Streets)	Oldham Street, St Aidens View, Church Drive, Boosbeck.
•	Sheltered Accommodation / Care Homes	Belmangate Guisborough, Margrove Road Boosbeck
		Other areas as requested: churches etc (need notice of funerals)

HUTTON

-	pory 1a and 1 Footpaths etc. Centres)	Hutton Lane,
Salt E	Bin filling	

Esk Close, Hutton Lane, The Avenue

LOFTUS:

LOI 103.		
Category (Town Ce	1a and 1 Footpaths etc entres)	Loftus - High Street, West Road, Whitby Road & North Road.
Salt Bin fi	lling	
Public Tra	ansport Interchanges	West Road, Loftus to Whitby Road, Easington and to Cleveland Street, Liverton Mines.
Communi Centres	ty Centres/Leisure	Deepdale Road & Duncan Place, Loftus
Doctors S	Gurgery	High Street, Loftus
	Category 1 Footpaths lage Shopping Streets)	Easington – Whitby Road Liverton Mines – Station Road, Liverton Terrace & Cleveland Street.
 Sheltered homes 	Accommodation / Care	Aged Persons Areas: Derwent Park, Loftus Abingdon Road, Easington St. Helens Walk, Liverton Mines
		Other areas as requested: churches etc (need notice of funerals)

LOCKWOOD

 Category 1a and 1 Footpaths etc (Town Centres) 	High Street, Lingdale.
Salt Bin filling	
Public Transport Interchanges	High Street, Lingdale
 Community Centres/Leisure Centres 	Meadowdale Court, Lingdale.
Doctors Surgery	High Street, Lingdale.
 Selected Category 1 Footpaths (Small Village Shopping Streets) 	High Street, Moorsholm. Stanghow Road.
 Sheltered Accommodation / Care Homes 	Prospect Place, Rosedale & Farndale Gardens, Lingdale. Manor Court, Moorsholm.

BROTTON

DIVOLLON	
Category 1a and 1 Footpaths etc. (Town Centres)	Brotton High Street Brotton Hospital – Alford Road St Margarets Way Linden Road
• Salt Bin filling	Huntcliff Drive
Public Transport Interchanges	Brotton High Street Coach Road
Community Centres/Leisure Centres	Laburnham Road
Doctors Surgery	
 Selected Category 1 Footpaths (Small Village Shopping Streets) Sheltered Accommodation 	Skinningrove Link Up Grove Hill Skinningrove Brotton Library (on Saturdays & if school closed)
Care homes	Carlin How High St & Front Street Outside Skinningrove shop
	Other areas as requested: churches etc. (need notice of funerals)

SKELTON	
Category 1a and 1 Footpaths etc. (Town Centres)	Skelton High Street
• Salt Bin filling	Skelton High Street Vaughan Street
Public Transport Interchanges	Skelton Civic Centre
Community Centres/Leisure Centres	Windermere Drive Bylands Road
Doctors Surgery	Coniston Road OAP areas
 Selected Category 1 Footpaths (Small Village Shopping Streets) Sheltered Accommodation (C&C?) 	Steep areas: Skelton Green, Derwent Rd, Grampian Rd
Care homes	Bus stops
	Sk library (not weds)
	Other areas as requested: steps, medical centres, churches etc. (need notice of funerals
	Road to depot needs clearing so teams can get in/out to do this work

COASTAL

NEIGHBOURHOOD WINTER SERVICE PLAN

Contents

- 1.0 Summary of Arrangements
- 2.0 Routes/Site Treatment
- 3.0 Footway Hierarchy
- 4.0 Neighbourhood Services Operational Plan
- 5.0 Roles and Responsibilities of the Neighbourhood Management Team
- 6.0 Communications
- 7.0 Partner Organisations
- 8.0 Snow Code
- 9.0 Elected Members
- 10.0 Community Resilience Message
- 11.0 Ward Contact Details
- 12.0 Key Local Partners & Contact Details

1.0 SUMMARY OF ARRANGEMENTS

1.1 Arrangements for 2016/2017

All Neighbourhood Winter Service Plans have been prepared and will be delivered at the Neighbourhood level as a more local approach, which supplements and directly supports the Corporate Winter Service Plan for the Borough. Each year, the Coastal Neighbourhood Winter Service Plan will be updated to take account of any changes that have been identified, with the aim of providing Winter Maintenance Services in the most efficient way possible, throughout all relevant wards.

1.2 What We Do

The Council's corporate aim is to provide an effective and efficient winter maintenance service within the Borough boundaries, with the resources available, which means:

- helping to ensure the safe passage of vehicles and pedestrians
- aiming to minimise delays due to winter weather
- ensuring winter maintenance operations are undertaken safely
- maintaining robust and continuous communication channels for local residents and Members

At the Neighbourhood Level, this service is prepared from October through to mid-April however, this can be longer if forecasts indicate that cold weather will continue. The Neighbourhood Team delivers supplementary services which include:

- clearing/salting/gritting footways
- assisting waste and cleansing operations where access is restricted
- information hub for overall operations and weather conditions
- providing and maintaining salt bins
- salting/gritting estate roads

2.0 Route/Site Treatment

The treatment routes and priority areas for Winter Maintenance should take as a starting point the hierarchy developed for other maintenance purposes but this is likely to require extensive modification to consider:

• Special requirements of footways, cycle routes and pedestrian/shopping areas

• Routes to school

• Safe and reliable access to emergency facilities including Fire and Rescue, Police, Ambulance Services and hospitals

• Other public services access needs and specific infrastructure where the maintenance of access may be critical

• Safe and reliable access to main business centres (large or small) of key importance to the local residents and local economy

• Accessibility dependencies of remote communities e.g. individual villages such as Coastguard cottages Saltburn, outlying farms.

• The special needs of disabled people or older people particularly where they can be effectively targeted

• Known problems, including significant gradients, exposed areas and other topological factors including Yearby Bank, Saltburn Bank, Shipping Bank, Saltburn Lane Bank, Dunsdale depot.

The Neighbourhood Team will also be responsible for the following local actions:

• Providing a list of local routes and sites for treatment during prolonged extreme, or severe weather conditions

- Monitoring level of salt within salt bins
- Scrutinising the weather forecasts to assess the winter service required

• Storing electronically, all decisions taken in terms of winter maintenance service at the Neighbourhood level

- Collection of data for performance measurement
- Establishing a list of partners or contractors with suitable plant for snow clearing purposes

3.0 FOOTWAY HIERARCHY (including combined footway/cycle ways)

Footway maintenance standards, unlike carriageway maintenance standards are not necessarily reflected by road classification; standards being determined by pedestrian usage and not the importance of the road in the network. Local factors such as the age, distribution of the population, proximity of schools and other establishments attracting higher than normal numbers of pedestrians to the area are taken into account. The hierarchy for footways is broadly as follows:

Category Number, Name and Brief Description

1a. Prestige Walking Zone - Very busy areas of towns and cities with high public space and street care contribution.

1. Primary Walking Route - Busy urban shopping and business areas, Hospitals, Doctors, pensioners/OAP/ venerable residential areas, main pedestrian routes and routes to school.

2. Secondary Walking Route - Medium usage routes through local areas feeding into primary routes, local shopping centres, etc.

3. Link Footway - Linking local access footways through urban areas and busy rural footways.

4. Local Access Footway - Footways associated with low usage, short estate roads to the main routes and cul-de-sacs.

At times of severe weather, Neighbourhood Teams will undertake treatment of footpaths in accordance with the above hierarchy/priority ratings in the following locations across all Coastal Wards:

• Category 1a and 1 Footpaths etc. (Town Centres)

- Salt Bin filling
- Public Transport Interchanges
- Community Centres/Leisure Centres
- Doctors Surgery
- Selected Category 1 Footpaths (Small Village Shopping Streets)
- Sheltered Accommodation
- Care homes
- Public buildings
- Priority routes to school

4.0 Neighbourhood Services Operational Plan

The operational footway snow clearance plan gives details of the actions required by Neighbourhood Services, partners and associated services in the event of snow or frost/ice formation, communication that is required and liaison arrangements that need to be in place. Reference to this Operational Plan can be found in the Winter Service Plan.

4.1 Implementation Prior to a Winter Weather Event

The following actions may be carried out in advance of the winter weather:

• Put out general community resilience messages to the public through relevant media around being prepared for bad weather

• Communicate with schools, advising head teachers to consider preparations for winter weather

• Identify source of physical resources required – e.g., 4x4 vehicles, making initial contact or putting on standby

• Consider which critical Neighbourhood Services may be affected and arrangements that could be put in place in advance to mitigate the impact

• If appropriate, make contact with community representatives to advise them of the potential for severe weather.

4.2 Implementation during a Winter Weather Event

The following actions may be carried out during a winter weather event:

• Identify the impact of the winter weather on critical services

• Identify priority Neighbourhood sites affected by the winter weather and divert resources if necessary to assist these sites

• Ensure that the public, staff and partner organisations are kept updated on any changes to snow clearance patterns and the impact of the winter weather on Neighbourhood Services and any other relevant information

• Liaise with partner organisations regarding the identification of vulnerable people and how to meet their needs

• Contact community representatives to ensure coordination with any local response to the winter weather (this may depend on how widespread the winter weather is)

• Respond to requests for support or resources from wider R&C BC service groups, partner organisations and communities

• Coordinate redeployment of staff if this is required

4.3 Recovery

• The Recovery Process may take much longer than the response. The Neighbourhood Team should consider if they will need to make further and specific plans prior to the stand down in order to coordinate recovery arrangements

4.4 Stand Down

• The Neighbourhood Team will take the decision locally, to stand down once it is clear that the emergency response is over, and the incident is now in its recovery phase

• This decision should be communicated to all those involved in the response to the winter weather, including community representatives

• One or more debriefs should be held following the stand down to identify lessons from the response. These ideally should include:

- Neighbourhood Team
- Corporate Winter Service Management
- Neighbourhood Partners

5.0 Roles and Responsibilities of the Neighbourhood Management Team

The role of the Neighbourhood Management Team is to lead and coordinate the work undertaken by front line staff at a neighbourhood level in response to a winter weather event.

This may involve:

• Ensuring that clear aims and objectives are set to give direction and priority to Neighbourhood Service response to the winter weather event

- Liaising with Central Management/Emergency Winter Maintenance Planning Team (R&C House)
- Leading the overall response of the Neighbourhood Team to the adverse conditions
- Facilitating Risk, local Safety and Emergency Management arrangements and meetings

• Activating / requesting call out for other service group staff, to assist in the Neighbourhood Response to the winter weather event

- Representing on the Central Coordinating Group if required
- Sharing information and co-operating with partner agencies

• Ensuring continuation of critical Neighbourhood Services throughout the emergency response

• Liaising with the Corporate Leadership Team and elected members regarding the Neighbourhood response to the winter weather locally

- Taking the decision, in consultation with the above, to stand down the response
- Ensuring a record is kept of key decisions and actions

6.0 Communications

A member of the Neighbourhood Team will be selected to manage the communications role, dealing with any media related enquiries, managing the warning and informing response and information gathering and reporting.

This may involve:

• Updating the Council's website/intranet Team with up to date information regarding the local neighbourhood response to the winter weather

- Calling out/mobilising key personnel
- Liaising with officers from other agencies (Police, Fire etc.)
- Liaising with Corporate Communications staff
- Providing information to libraries and/or the Customer Contact Centre as appropriate
- Maintaining a log of actions taken and requests received

7.0 Partner Organisations

Although this is a Local Authority plan, partner organisations may be affected by the Neighbourhood Services response to a winter weather event, with regard to snow clearance and maintenance of local routes.

Partner organisations should:

• Ensure they are aware of this plan and its contents, particularly the information relating to salting routes

• Have arrangements in place as part of their own business continuity plans, if necessary, to obtain salt stocks and salt access routes to key sites.

8.0 Snow Code

• The public have a perception that there are legal implications if they try to help themselves and their communities by clearing paths and driveways etc. This fear has prevented people from taking self-help action

• National guidance has been developed to address this issue and a Snow code has been written to advise the public over the legal position of clearing snow and ice.

The advice is available on <u>www.Directgov.com</u>.

9.0 Elected Members

• During an emergency, the Neighbourhood Manager will ensure that the Leader, Portfolio Holder for Neighbourhoods, and relevant Ward Member(s) are kept informed of events

• Centrally, the Council's intranet site will be updated as frequently as practicable with information about the emergency. Other methods of keeping Elected Members informed, such as emails, text messages and briefings, will be used as appropriate

9.1 Saltburn Ward Members

- Councillor Craig Hannaway
- Councillor Stuart Smith
- Councillor Philip Thompson

9.2 Longbeck Ward Members

- Councillor Norah Cooney
- Councillor Steve Turner
- Councillor Mike Findley

9.3 St Germains Ward Members

- Councillor Karen King
- Councillor Madge Moses
- Councillor Margaret Wilson

9.4 West Dyke

- Councillor Mary Ovens
- Councillor Chris Jones
- Councillor Lisa Harding

9.5 Newcomen

- Councillor Chris Abbott
- Councillor Billy Wells

9.6 Kirkleatham

- Councillor Dale Quigley
- Councillor Brenda Forster
- Councillor Kevin Firman

9.7 Coatham

• Councillor Carl Quartermain

• Councillor Neil Baldwin

9.8 Dormanstown

- Councillor Ceri Cawley
- Councillor Ray Goddard
- Councillor Alec Brown

9.9 Zetland

- Councillor Neil O'Brien
- Councillor Josh Mason

10.0 COMMUNITY RESILIENCE MESSAGE

10.1 Clearing Snow and Ice

There is no law stopping you from clearing snow and ice on the pavement outside your property, pathways to your property or public spaces.

If an accident did happen, it's highly unlikely that you would be sued as long as you:

• are careful

• use common sense to make sure that you don't make the pavement or pathway clearly more dangerous than before People using areas affected by snow and ice also have responsibility to be careful themselves.

10.2 Tips and Advice on Clearing Snow and Ice

• Start early - it's much easier to clear fresh, loose snow compared to compacted ice that has been compressed by people walking on it

• Don't use hot water - this will melt the snow, but may replace it with black ice, increasing the risk of injury

• Be a good neighbour - some people may be unable to clear snow and ice on paths from their property

• If shovelling snow, think where you are going to put it so that it doesn't block people's paths or drainage channels

• Make a pathway down the middle of the area to be cleared first, so you have a clear surface to walk on

• Spreading some salt on the area you have cleared will help stop ice forming – table salt or dishwasher salt will work, but avoid spreading on plants or grass as they may be damaged by it

• Pay particular care and attention to steps and steep gradients

• Use the sun to your advantage - removing the top layer of snow will allow the sun to melt any ice beneath; however you will need to cover any ice with salt to stop it refreezing overnight

• If there's no salt available, sand or ash are good alternatives

10.3 Be Prepared for Winter Weather

- Have you checked if your house is on a salting route?
- Plan where you will park your car
- Have you got sturdy footwear for walking in snow? Do you own any Wellington boots?

• Have a week's worth of food and safety supplies, including bread in the freezer, long life milk and noncook foods. If you live far from other people, have more supplies on hand.

- Keep a water supply. Extreme cold can cause water pipes in your home to freeze and sometimes break
- Learn how to shut off water valves (in case a pipe bursts)
- Have a supply of your prescription drugs and other medicine
- Have a wind up torch and radio, in case of power cuts
- Have you thought about producing a household emergency plan?
- Add the following supplies in preparation for winter weather to you emergency kit:
- _ Rock salt or table salt to melt ice on walkways
- _ Snow shovels and other snow removal equipment
- _ Adequate clothing and blankets to keep you warm
- If you become housebound you might find the following advice useful:

_ Have regular hot drinks and at least one hot meal a day if possible, eating regularly helps to keep energy levels up during winter

- _ Wear several light layers of warm clothes
- _ Keep as active as possible

10.4 Be a Good Neighbour

• Elderly and vulnerable people are particularly at risk during times of cold weather.

Ask in advance of bad weather if there is anything, you might be able to do to help friends or relatives

• During bad weather, be a good neighbour and check they have enough food, water, medical supplies, heating and adequate clothing. You could offer to do their shopping or you might offer to clear driveways or pathways so that they or their carers can move about more easily

• It might also be a good idea to set up a "buddy" system for people making essential journeys, so you can let people know you've got to your destination safely.

11.0 Contact Details

11.1 Neighbourhood Team

Neighbourhood Manager - Saltburn, Longbeck, St Germains, West Dyke, Newcomen, Kirkleatham, Coatham, Dormanstown & Zetland.

Gary Cummins Mobile 07710821561

Neighbourhood Officer

Rob Watts 07717715444

Neighbourhood Safety Officer

Gary Dale Mobile 07909906214

Bob Wymer Mobile 07771841744

Will Topham 07909906468

Clean & Green Team Leader

Colin Tinkler 07795305939

Mick Donnelly mobile 07795305940

Keith Evans mobile 07909906249

12.0 Key Local Partners & Contact Details

Coast & Country Housing - 01642 771300

Neighbourhood Police Team – 01642 302929

Saltburn, Marske, New Marske Parish Council - 01287 623477