	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING ON 21 NOVEMBER 2007

TITLE : WINTER WEATHER EMERGENCY PLAN FOR HIGHWAYS 2007/2008

RECOMMENDATIONS:

That the document entitled “Winter Weather Emergency Plan for Highways” be approved for implementation by both the Housing and Planning Directorate and the Environment Directorate.

EXECUTIVE SUMMARY:

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

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

BACKGROUND DOCUMENTS:

Document entitled “Winter Weather Emergency Plan for Highways” and dated October 2007.

ASSESSMENT OF RISK:

Medium

	

THE SOURCE OF FUNDING IS:

Snow and Ice treatment is funded via the Highway Maintenance Revenue Account

	

LEGAL ADVICE OBTAINED: N/A

	

FINANCIAL ADVICE OBTAINED: N/A

	

CONTACT OFFICER: Stuart Whittle 0161 603 4038

WARD(S) TO WHICH REPORT RELATE(S) : All wards

KEY COUNCIL POLICIES : Pledge 1 - Improving health in Salford

Pledge 8 - Enhancing life in Salford

1.0 PURPOSE OF THE REPORT

1.1
To outline the City Council’s proposals for 2007/2008 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
It is recommended 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 £279,700 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. Additional funding would be sought to cover this eventuality.

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 the gritting of identified secondary routes.

4.2
The document has been prepared to take into account any revisions within the document “Well Maintained Highways: A Code of Practice for Highway Maintenance Management” published in July 2005.

4.3
Please note that developments associated with the introduction of The Railways and Transport Safety Act 2003, which may have future 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 document “Well Maintained Highways: A Code of Practice for Highway Maintenance Management” 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
The use of an innovative method of recording the routeing and application of salt via a Tracker’ system will continue as in previous years. This system monitors, via a Global Positioning System (GPS), the routes followed by vehicles and the times when salt is being applied. This is an important facility when providing evidence in the event of accident claims being made against the Authority.

5.4
The issue relating to the introduction of The Railways and Transport Safety Act 2003 should be noted. 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.

5.5
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.

5.6
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. However, it has been noted that other Authorities are now carrying out the precautionary gritting of footways at specified locations as a result of the potential liabilities.

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 introduction of The Railways and Transport Safety Act 2003, which may have future resource implications for the City, should be noted.
Bob Osborne
Deputy Director of Housing and Planning

