OXFORDSHIRE WASTE PARTNERSHIP JOINT COMMITTEE

OXFORDSHIRE WASTE PARTNERSHIP JOINT COMMITTEE
27 MARCH 2009
AGENDA ITEM 12
Fast road cleaning and weed spraying
	1
	Purpose of Report

	1.1
	To update on recent progress on improving communications and coordination with Oxfordshire County Council (OCC) Highways (and their contractors) regarding the cleaning of fast roads and on the treatment of weed growth.

	2
	Background

	2.1

	Lanes on fast roads (such as dual carriageways) are routinely closed for planned highway maintenance. Lane closures are expensive due to the health & safety requirements of working on high speed roads. Waste Collection Authorities (WCAs) attempt to co-ordinate litter picking with this maintenance, but this has not always been possible due to poor communication between the Highways Authority, their contractors and WCAs. This has resulted in missed opportunities to clear litter, which can lead to unsatisfactory standards of cleanliness where grass verges have been cut without litter clearance, and also missed opportunities for more effective and efficient joint working.

	2.2
	A specific case has arisen around the Heyford Hill roundabout on the Oxford ring road, where a number of local authority administrative boundaries meet. Assigning responsibilities and co-ordinating works in this area has been problematic.

	2.3
	OCCs budget for weed spraying was cut in 2006/7 from £150 000 per annum to a current £34 000 per annum. The revised budget allows only for the treatment of noxious weeds, meaning that there is no routine programme for weed treatment along Oxfordshire’s roads. WCAs have reported problems with weed growth, which is believed to have knock-on effects for the clearance of litter and detritus.

	2.4
2.5

2.6

2.7
	Following a meeting between the OWP Officer Strategy Group (OSG) and officers from OCC Highways and their contractors, Enterprise Highways, work has been done to attempt to resolve these issues.
Fast road cleaning

It was agreed that Enterprise Highways would inform the WCAs wherever possible of planned road lane closures, although it was acknowledged that there were some practical difficulties with this. For example, grass verge cutting is weather dependant and subject to alteration at short notice. Also the length of time of a closure is sometimes insufficient to allow litter picking.
Communication has recently improved and on 10th March Enterprise Highways circulated its latest works programme covering high speed roads within Oxfordshire. The work programme highlights planned lane closures during the year, allowing WCAs to forward plan litter picking activity.
It was also proposed that consideration be given to contracting Enterprise Highways to carry out all litter clearance along the county’s fast roads. WCA officers have compiled and submitted a table detailing cleaning specifications that will enable Enterprise Highways to price this work. This proposal includes maintenance of the Heyford Hill Roundabout, meaning that a single body would be responsible for the maintenance of this area. To enable the costs: benefits of this approach to be assessed, Enterprise Highways will also price for slowing down their existing rolling lane closures so as to allow WCA teams to litter pick at the same time. A meeting has been set up with Enterprise Highways to discuss this work, and will take place on 8th April with Enterprise Highways and representatives from each of the districts attending.
OSG was keen to receive prices in time for a litter pick over this coming winter. Historically, levels of litter complaints increase when the roadside vegetation dies back. To combat this seasonal problem while a longer term solution is being established, Oxford City Council have negotiated a one-off litter pick of the Oxford ring road with Enterprise Highways. OCC fund a team of operatives to be ‘on standby’ at Enterprise during the winter months, to allow Enterprise to mobilise a rapid response to bad weather conditions. This standby team are currently deployed litter picking the ring road, prioritising those areas which require traffic management. The winter standby teams are disbanded at the end of March.
Weed Spraying

On 24th October 2008 OWP agreed that OCC be asked to carry out a one-off programme of weed treatment in 2009/10 in order to address current levels of complaints and negative public perception. A sum of £375,000 has been allocated to street scene improvements in the OCC Highways budget for 2009/10. This fund can be used for weed control. WCAs now plan to work with OCC Highways to identify priority areas for treatment. Further consideration will need to be given to the long term resolution of this issue.

	3
	Financial, Risk and Staff Implications

	3.1
	A sum of £375,000 has been allocated to street scene improvements in the OCC Highways budget for 2009/10, which may be used for a one-off programme of weed control.

	4
	Areas Affected

	4.1
	County-wide. Reported problematic areas within districts include cycle ways, residential developments and villages. The M40, A34 and A41 are maintained by the Highways Agency and are not included within the scope of this report. WCA representatives already hold a separate meeting with the Highways Agency to discuss the management of this road.

	5
	Effect on Strategic Policies

	5.1
	Supports improvements to National Indicator 195 (Street cleanliness: litter, detritus, graffiti & fly posting) and related LAA1 and LAA2 targets.

	6
	Options or Alternatives

	6.1
	

	7
	Recommendations

	7.1
	That :

i. recent progress relating to improved communication and a one-off clean of the Oxford ring road is noted

ii. an option for contracting out litter clearance along fast roads be brought back to a future meeting, together with an option for including WCA litter picking within planned lane closures.

	8
	Reasons for Recommendations

	8.1
	To improve levels of street cleanliness and to increase public satisfaction with street cleanliness standards.

	9
	Contact Officer

	9.1
	Author :
	Hannah Bishop
	Tel:
	01295 221961

	
	Email :
	Hannah.bishop@cherwell-dc.gov.uk

	
	Background Papers :

- 1 -

