	
	ITEM NO.

REPORT OF THE

MANAGING DIRECTOR OF URBAN VISION

TO THE LEAD MEMBER

ON MONDAY 16th JANUARY 2006

TITLE : WINTER WEATHER EMERGENCY PLAN FOR HIGHWAYS 2005/2006

RECOMMENDATIONS : That the document entitled “Winter Weather Emergency Plan for Highways” be approved for implementation by both the Development Services Directorate and the Environmental Services Directorate.

EXECUTIVE SUMMARY : The Winter Weather Emergency Plan is revised on an annual basis and identifies the levels of service to be provided, the priorities for treatment, gritting routes and identified gritting ‘black spots’

BACKGROUND DOCUMENTS : Document entitled “Winter Weather Emergency Plan for Highways” and dated November 2005.

ASSESSMENT OF RISK : Medium

	

THE SOURCE OF FUNDING : Snow and Ice treatment is funded via the Highway Maintenance Revenue Account

	

LEGAL IMPLICATIONS : Issue and implications discussed with the Legal Services Section. It was agreed that a more comprehensive assessment of the legal position needs to be made as case law is developed.

	

FINANCIAL ADVICE OBTAINED :
Budget allocations confirmed by Dave McAllister.

CLIENT CONSULTED : D. Fiindley

	

CONTACT OFFICER : Stuart Whittle – 603 4038

WARD(S) TO WHICH REPORT RELATE(S) All Wards

KEY COUNCIL POLICIES : Enhancing Life in Salford and Safer Salford

1.0 PURPOSE OF THE REPORT
1.1 To outline the City Council’s proposals for 2003 / 2004 with respect to the implementation of the Winter Service as outlined in the document “Winter Weather Emergency Plan for Highways“.

1.2 To highlight the potential future cost to the City Council in respect of the potential requirement to pre-grit footways following the introduction of The Railways and Transport Safety Act 2003, in which Section 111 provides a duty on the Highway Authority to ensure, so far as is reasonably practicable, that safe passage along the highway is not endangered by snow and ice.

2.0 RECOMMENDATIONS

2.1 That the document “Winter Weather Emergency Plan for Highways“

be approved for implementation.

2.2
That the potential liability in respect of pre-gritting footways be noted.

3.0 FINANCIAL IMPLICATIONS

3.1 The cost of Winter Maintenance is currently met from the Highway Maintenance Revenue account. An allocation of £272,875 is currently reserved for this function.

3.2 The potential cost of having to pre-grit selected footways is likely to cost approximately £25,000 extra per annum. However, it is generally acknowledged that this pre-treatment would have to be applied mechanically and that there would be an initial cost of investment in the appropriate plant of £25,000. Funding will be met utilising existing highway maintenance revenue allocations.

4.0 BACKGROUND

4.1 The Winter Weather Emergency Plan is revised on an annual basis and identifies the levels of service to be provided, the priorities for treatment, gritting routes and identified gritting ‘black spots’.

4.2 The document has been revised this year to take into account the requirements of the document “Delivering Best Value in Highway Maintenance”, a National Code of Practice for Highway Management.

4.3 Of particular note are the developments associated with the introduction of The Railways and Transport Safety Act 2003 which may have financial implications for the City with regards to additional operational costs and potential accident claims against the Authority.

4.4
This potential liability arises from the ambiguity in the wording of Section 111 of The Railways and Transport Safety Act 2003. Until relevant case law has been developed the full implication for Local Authorities in England and Wales will not be realised. Additional liability may not even occur.

5.0 DETAILS

5.1 The Code of Practice for Highway Management “Delivering Best Value in Highway Maintenance” recommends that Authorities should formally approve and adopt policies and priorities for Winter Maintenance.

5.2
The following issues identified within the Code of Practice have been considered when compiling the Winter Emergency Plan:

a)
Winter Service Operational Plan

b)
Winter Service Route Planning

c)
Co-ordination and Co-operation

d)
Publication and Information

e)
Annual Review

f)
Weather Forecasting and Detection Systems

g)
Service Delivery Arrangements

h)
Annual Technical Review

i)
Personnel, Training and Development

j)
Salt Purchase and Storage

k)
Information Recording and Monitoring

5.3
An innovative method of recording the routeing and application of salt was introduced last year. A ‘Tracker’ system was installed in two vehicles as a trial. This system monitored, via a Global Positioning System (GPS), the routes followed by vehicles and the times when salt was applied. This will be an important facility when providing evidence in the event of accident claims being made against the Authority. Following successful trials it is planned to extend the ‘Tracker’ system to the other gritting vehicles in the fleet.

5.2 The issue relating to the introduction of The Railways and Transport Safety Act 2003 is of some concern. Case Law established via the House of Lords (Goodes v East Sussex County Council) appears to have been called into question by the ambiguous wording within Section 111 of the new Act.

5.3 The case law determined in the House of lords decided that the duty of a highway authority under the Highways Act 1980, did not include a duty to keep the highway safe by preventing ice from forming. Section 111 of the recently introduced Railways and Transport Safety Act 2003 provides a duty on a highway authority to ensure, so far as is reasonably practicable, that safe passage along a highway is not endangered by snow and ice.

5.4
The ambiguity within the new Act lies with the definition of ‘highway’ and ‘reasonably practical’. It is the general consensus of opinion that further case law will have to be developed before a generally accepted interpretation of the wording of the Act is established. Only at this stage can any further liability to highway authorities be established.

6.0 CONCLUSIONS
6.1 The Winter Weather Emergency Plan, as presented, should be approved for immediate implementation.

6.2 The issue relating to the the introduction of The Railways and Transport Safety Act 2003, which may have future resource implications for the City, should be noted.

Bill Taylor

Managing Director of Urban Vision Partnership Limited
c:\joan\specimen new report format.doc

