

**THE MAYOR AND BURGESSES OF
THE LONDON BOROUGH OF BARNET**

**LONDON
HIGHWAYS
ALLIANCE**

LONDON HIGHWAYS ALLIANCE (North West Area)

CONWAY AECOM LIMITED

**THE MAYOR AND BURGESSES OF THE
LONDON BOROUGH OF BARNET Call Off Contract**

Call-Off Reference Number: (*LB of BARNET contract number*)

Contents

- Form of Agreement

- Contract Data Part 1
- Contract Data Part 2
- LB of Barnet Service Information

- Appendix 1 (List of Transferring Staff)
- Appendix 2 (List of Traffic Sensitive Roads)
- Appendix 3 (Weed Control – List of Footpaths)
- Appendix 4 (Weed Control – List of Car Parks)
- Appendix 5 (Weed Control – List of Roads with Chemically Susceptible Trees)
- Appendix 6 (Town Centres within the Employer's Affected Property)
- Appendix 7 (List of Vulnerable Gullies)
- Appendix 8 (List of Grilles)
- Appendix 9 (List of Bridges and Other Structures within the Affected Property)
- Appendix 10 (NEC3 Amendments dated September 2011)
- Appendix 11 (Call-Off Agreement Amendments)

- LB of Barnet Specific Rates
- Contractor Parent Company Guarantee

Form of Agreement

**THIS DEED is made the..... day of.....2013.
BETWEEN**

1. THE MAYOR AND BURGESSES OF THE LONDON BOROUGH OF BARNET of North London Business Park, Oakleigh Road South, London N11 1NP ("the **Employer**") which expression shall include its successors in title and assigns;

AND

2. CONWAY AECOM LIMITED, a company incorporated in and in accordance with the laws of **ENGLAND AND WALES** having as its registered number **8309204** and its registered office at **Conway House, Rochester Way, Dartford, DA1 3QY** (hereinafter called "the **Contractor**").

RECITALS

(1) This contract is made pursuant to a framework agreement reference number *tfl_scp_00252* between Transport for London and the *Contractor* relating to the provision of highways maintenance and other works or services ("the Framework Agreement" not physically attached).

(2) The *Employer* wishes the *Contractor* to provide the *service*.

(3) The *Employer* has accepted an offer by the *Contractor* in accordance with the Framework Agreement and subject to the provisions of this contract is willing to engage the *Contractor* to carry out the *service* in accordance with this contract.

NOW IT IS HEREBY AGREED as follows:

1. In this Form of Agreement, unless the context otherwise requires, words and expressions shall have the same meaning as set out in the *conditions of contract*.

2. The *conditions of contract* are an amended NEC Term Services Contract 1st Edition June 2005 (together with and as amended by Dispute Resolution Option W2 and the NEC3 contracts amendments dated September 2011 as set out in Appendix 8 to this deed) as set out in Schedule 7 to the Framework Agreement.

3. This contract shall mean this Form of Agreement and the following documents which are hereby incorporated into and shall comprise this contract:

- 3.1 the *conditions of contract/Form of Agreement*;
- 3.2 Contract Data Part 1 ;
- 3.3 Contract Data Part 2;
- 3.4 LB of Barnet Service Information;
- 3.5 Appendices 1 to 11 to the *conditions of contract*;
- 3.6 LB of Barnet Specific Rates;
- 3.7 Contractor Parent Company Guarantee

4. The several documents forming this contract are to be taken as mutually explanatory of one another. In the event of any ambiguity they shall be construed in the order set out in Clause 3 of this Form of Agreement.

5. The *Contractor* Provides the Service in accordance with this contract and the terms of the Framework Agreement.

6. The *Employer* pays the *Contractor* for complying with his obligations to Provide the Service the amount due in accordance with this contract.

7. Notwithstanding the manner of execution of this contract it is agreed that:

7.1 the limitation period within which any claim may be brought by the *Employer* for breach of this contract by the *Contractor* is 12 years from the date of breach; and

7.2 the *Contractor* agrees not to raise in defence of any such claim a shorter limitation period whether pursuant to the Limitation Act 1980 (as the same may be amended or re-enacted from time to time) or otherwise.

THIS DOCUMENT is executed as a deed and delivered on the date stated at the start of this Deed.

Executed as a Deed by the *Contractor* acting by a Director and its Company Secretary or two Directors:

Signature redacted

Director

Director/Secretary

THE COMMON SEAL OF THE MAYOR AND BURGESSES OF THE LONDON BOROUGH OF BARNET was hereunto

Signature redacted

Assurance Director

Signature redacted

Head of Governance

No. IN SEAL REGISTER
30/351

This page has been left intentionally blank to enable double sided printing

CONTRACT DATA

Part One - Data provided by the *Employer*

Statements given in all contracts

- 1 General
- The *conditions of contract* are the core clauses and dispute resolution Option W2 of the NEC3 Term Service Contract 1st Edition (June 2005) amended and supplemented as set out in Schedule 7 to the Framework Agreement and by the NEC3 contracts amendments dated September 2011

- The *service* is provision of the Core Services set out in the Employer's Service Information and any Task.

- The *Employer* is

Name London Borough of Barnet

Address North London Business Park
Oakleigh Road South
London
N11 1NP

- The *Service Managers* are

Name Chris Chrysostomou and Steve Holdaway -
Development & Regulatory Services (DRS)

Address North London Business Park
Oakleigh Road South
London
N11 1NP

- The *Adjudicator* is an independent person appointed
-

to act as an adjudicator in accordance with clause W2.2

- The *Affected Property* is highways and other assets within the boundaries of the London Borough of Barnet which the *Employer*

has maintenance responsibility for as more fully described in the Employer's Service Information and any Task Site which is not within that area.

-
- The Service Information is in the document titled London Borough of Barnet Service Information and the Service Information (common).

-
- The *language of this contract* is as set out in the Framework Data, Schedule 1 to the Framework Agreement

-
- The *period for reply* is as set out in the Framework Data, Schedule 1 to the Framework Agreement

-
- The *Adjudicator nominating body* is the President or Vice President or other duly authorised officer of the London Court of International Arbitration

-
- The *tribunal* is the courts of England and Wales

-
- The following matters will be included in the Risk Register

N/A

-
- The *Contractor* attends risk reduction meetings at the frequency of once per month.
-

- 2 The *Contractor's* main responsibilities
 - The Contractor submits a first plan for acceptance within four weeks of the Contract Date.

- 3 Time
 - The *starting date* is **1 January 2014**

 - The *service period* is
the period from and including the *starting date* until and including 31 March 2021 subject to adjustment equivalent to any adjustment of the Framework Term under clause 11 of the Framework Agreement

- 4 Defects
 - Where applicable the defects date for a Task is 52 weeks.
 - The *defect correction period* is 1 week for Immediate and Minor Tasks and 4 weeks for Scheme Tasks and Core Service activities

- 5 Payment
 - See Framework Data, Schedule 1 to the Framework Agreement

Where the Target Cost Option applies

- The *Contractor's* share percentages and the share ranges are as set out in the Framework Data, Schedule 1 to the Framework Agreement.

If there are additional *Employer's* risks

- These are additional *Employer's* risks

1 N/A

2

3

If the *Employer* is to provide Plant and Materials

- The insurance against loss of or damage to Plant and Materials is to include cover for Plant and Materials provided by the *Employer* for an amount of N/A.

Part two - Data provided by the Contractor

Statements given in all contracts

- The *Contractor* is named in the Framework Data, Schedule 1 to the Framework Agreement
- The *direct fee percentage* is as set out in the Framework Data, Schedule 1 to the Framework Agreement
- The *target cost direct fee percentage* is as set out in the Framework Data, Schedule 1 to the Framework Agreement
- The *subcontracted fee percentage* is as set out in the Framework Data, Schedule 1 to the Framework Agreement
- The *target cost subcontracted fee percentage* is as set out in the Framework Data, Schedule 1 to the Framework Agreement
- The *price list* is the Framework Agreement Schedule of Rates (Volume 4) and the London Borough of Barnet Specific Rates (attached).

The Key Employees of the *Contractor* who are not already named in the Framework Agreement as Key Personnel are:

Position	Name
Contract Manager	John Holliday
Core Service Manager	James Tallon
Scheme Task Order Manager	James Tallon
Design Manager	Matt Cerrone
H&S Officer	Andrew Cox
Quality Manager	Charmaine Kerr
Press & PR Officer	Charmaine Kerr
Structures Manager	Matt Smith
Sustainability Manager	Jerry Banks

Sub-contractors nominated by the *Contractor* who are not already named in the Framework Agreement are:

Subcontractor	Contact details	Work Type
<i>SRCL</i>	Indigo House Sussex Avenue Leeds West Yorkshire LS10 2LF	<i>Collection and disposal of clinical waste</i>
<i>Concrete Repairs Ltd (CRL)</i>	Cathite House 23a Willow Lane Mitcham Surrey CR4 4TU	<i>Specialist repair, restoration and strengthening of highway structures</i>
<i>Metor</i>	New Barn Farm Tadlow Road Tadlow Near Royston Herts SG8 0EP	<i>Repairs to vehicle restraining systems</i>

Data for Schedule of Cost Components

- is as set out in the Framework Data, Schedule 1 to the Framework Agreement

Data for the Shorter Schedule of Cost Components

- is as set out in the Framework Data, Schedule 1 to the Framework Agreement

This page has been left intentionally blank to enable double sided printing

**THE MAYOR AND BURGESSES OF
THE LONDON BOROUGH OF BARNET**

(North West Area)

CONWAY AECOM LIMITED

Call-Off Reference Number: (LB of *Barnet contract number*)

LONDON BOROUGH OF BARNET SERVICE INFORMATION

Contents

	<i>Section</i>	<i>Pg #</i>
1	Selection of Services	3
2	Description of the Affected Property	4
2.1	General Description of the Affected Property	5
2.2	Highway Specific Information	5
3	Core Services	6
4	Task Orders	6
4.1	Service 6 - Road Pavements	6
4.2	Service 7 - Kerbs, Footways and Paved Areas	6
4.3	Service 8 - Traffic Signs	6
4.4	Service 9 - Road Markings	6
4.5	Service 11 – Fencing	6
4.6	Service 12 - Road Restraint Systems (including pedestrian guard railing)	7
4.7	Service 13 – Drainage	7
4.8	Service 14 – Earthworks	7
4.9	Service 15 - Horticulture, Arboriculture, Landscaping and Ecology	7
4.11	Service 17 - Street Cleansing (including gully cleansing)	8
4.12	Service 18 - Bridges and Other Structures	9
4.13	Service 20 - Street Furniture	9
4.14	Service 23 - Civil Engineering Support Works for Traffic Signals and Control Equipment	9
5	Other Information	9
5.1	<i>Employer</i> Specific Systems and Procedures	9
5.2	Meetings and Reporting	10
5.3	Performance Indicators	10
5.4	Equipment and Infrastructure Available to the <i>Contractor</i>	10
5.5	Further Information	10
Appendix 1	List of Traffic Sensitive Roads	11
Appendix 2	Weed Control – List of Public Footpaths	16
Appendix 3	Weed Control – List of Car Parks	24
Appendix 4	Weed Control – List of Roads with Chemically Susceptible Trees	25
Appendix 5	Town Centres within the <i>Employer's</i> Affected Property	25
Appendix 6	List of Vulnerable Gullies	26
Appendix 7	List of Vulnerable Grilles	27
Appendix 8	List of Bridges and Other Structures within the <i>Employer's</i> Affected Property	34

1. Selection of Services

	Service	Reactive Activity		Scheme Activity
		Lump Sum	Task Order	Task Order
6	Road Pavements (including minor repairs and resurfacing)	No	Yes	Yes
7	Kerbs, Footways and Paved Areas	No	Yes	Yes
8	Traffic Signs	No	Yes	Yes
9	Road Markings	No	Yes	Yes
11	Fencing	No	Yes	Yes
12	Road Restraint Systems (including pedestrian guardrailing)	No	Yes	Yes
13	Drainage (excluding gulley cleansing)	No	Yes	Yes
14	Earthworks	No	Yes	Yes
15	Horticulture, Arboriculture, Landscaping and Ecology	No	No	Yes (Weed Control Only)
17	Street Cleaning (including gully cleansing; excluding sweeping and litter picking)	No	Yes (Gully cleansing only)	n/a
18	Bridges and other Structures	No	Yes	Yes
20	Street Furniture (excluding signs, lighting columns and pedestrian guardrailing)	No	Yes	Yes
21	Winter Service	No	No	n/a
22	Emergency Call-Out Service	No	No	n/a
23	Civil Engineering Support Works for Traffic Signals and Control Equipment	No	No	Yes

2. Description of the Affected Property

2.1 General description of the Affected Property

The Affected Property is as described in the Contract Data part 1. The boundaries of the London Borough of Barnet are shown on Diagram 1.

Diagram 1 – Map of Barnet

The *Employer's* network within the Affected Property consists of 765km of highways and 1453km of footways. Details are provided in Table 1 and Table 2.

Table 1 - Length of the Employer's Public Highways

Highway Class	Average carriageway width (m)	Length (m)
Principal Roads, Class A	10.8	74,437
Non Principal Classified, Class B	9.7	19,911
Unclassified Class U	6.1	671,197
Total Public Highways		765,545

Table 2 - Length of the Employer's Public Footways

Hierarchy	1	2	3	4	Total
Footway length (km)	103.1	157.4	1,092.3	101.1	1,453.9
Average footway width (m)	2.07	2.09	2.08	2.14	N/A
Footway area (m ²)	213,009	329,269	2,275,253	216,277	3,033,808

2.2 Highway Specific Information

Table 3 shows the categories of traffic sensitive working hours within the Affected Property. No traffic management will be allowed during these hours.

Table 3 - Categories of Traffic Sensitive Roads - Working Hours

Category		Length (m)
A	8.00am-9.30am and 4.30pm-6.30pm Mon-Fri	124,789
B	8.00am-9.30am and 4.30pm-6.30pm Mon-Sat	18,240
C	7.30am-10.00am 4.00pm-7.00pm Mon-Sat	1,850
D	8.00am-9.30 Mon-Sat	2,035
E	8.30am-9.30am 5.30pm-6.30pm Mon-Fri	3,480
F	4.30pm-6.30pm Mon-Fri	1,831
G	7.30am-9am & 4pm-7pm Mon-Sat	420
H	8.30am-9.30am and 5.30pm-6.30pm Mon-Fri	1,615

Appendix 1 lists all the traffic sensitive roads within the Affected Property, by category.

The Employer's structures have been grouped into 6 groups and Appendix 8 provides a full list of bridges and other structures as well as the rota system adopted for principal and general inspections.

3. Core Services

The *Employer* does not require the *Contractor* to deliver any Core Services at the start of the Service.

4. Task Orders

The *Employer* may issue Task Orders relating to any of the services described in the Service Information (common). However the following services are of early interest to the *Employer*.

4.1 Service 6 – Road Pavements (including minor repairs and resurfacing)

The *Employer* may issue Task Orders to carry out road pavement works within the Affected Property. It is anticipated that this service will predominantly be required as part of carriageway resurfacing, crossovers and improvement schemes. When instructed, this service shall be provided in accordance with Clause 2.6 of the Service Information (common) and the detail given in the Task Order.

4.2 Service 7 - Kerbs, Footways and Paved Areas

The *Employer* may issue Task Orders to carry out kerbs, footways and paved area works within the Affected Property. It is anticipated that this service will predominantly be required as part of carriageway resurfacing, footway relay, crossovers and improvement schemes. When instructed, this service shall be provided in accordance with Clause 2.7 of the Service Information (common) and the detail given in the Task Order.

4.3 Service 8 - Traffic Signs

The *Employer* may issue Task Orders to carry out works to unlit traffic signs within the Affected Property. It is anticipated that this service will predominantly be required as part of improvement schemes. When instructed, this service shall be provided in accordance with Clause 2.8 of the Service Information (common) and the detail given in the Task Order.

4.4 Service 9 - Road Markings

The *Employer* may issue Task Orders to carry out works to the road markings within the Affected Property. It is anticipated that this service will be required as part of all resurfacing and improvement schemes, as well as reactive work. When instructed,

this service shall be provided in accordance with Clause 2.9 of the Service Information (common) and the detail given in the Task Order.

4.5 Service 11 - Fencing

The *Employer* may issue Task Orders to carry out works to fencing within the Affected Property. When instructed, this service shall be provided in accordance with Clause 2.11 of the Service Information (common) and the detail given in the Task Order.

4.6 Service 12 - Road Restraint Systems (including pedestrian guard railing)

The *Employer* may issue Task Orders to carry out works to road restraint systems within the Affected Property. When instructed, this service shall be provided in accordance with Clause 2.12 of the Service Information (common) and the detail given in the Task Order.

4.7 Service 13 - Drainage (excluding gulley cleansing)

The *Employer* may issue Task Orders to carry out works to drainage within the Affected Property. It is anticipated this will predominantly include gully investigation and gully connection works, ditch clearance and other drainage works. When instructed, this service shall be provided in accordance with Clause 2.13 of the Service Information (common) and the detail given in the Task Order.

4.8 Service 14 - Earthworks

The *Employer* may issue Task Orders to carry out works to earthworks within the Affected Property. It is anticipated this will predominantly be required as part of carriageway resurfacing, footway relay, crossovers and improvement schemes. When instructed, this service shall be provided in accordance with Clause 2.14 of the Service Information (common) and the detail given in the Task Order.

4.9 Service 15 - Horticulture, Arboriculture, Landscaping and Ecology

The *Employer* may issue an annual Task Order to provide weed control within the Affected Property in accordance with section 2.15 of the Service Information (common), except where described differently below.

Weed control should be delivered three times per annum by the application of non-residual chemical weed killers or herbicides, Glyphosate or equivalent, on all hard standings, channels, footways, laybys and other paved areas, kerbs, structures, filter drains and gravel areas (including central reservations), and around street furniture.

In addition to all the hard standings on the 765km of public highway (see Table 1 for details), weed control should also be applied to all public rights of way footways 95km (see Table 2 for details and Appendix 2 for a full list of footpaths), as well as to a 1m wide strip around the perimeters of all the *Employer's* car parks (total 4km, see Appendix 3 for a full list of car parks).

Appendix 4 contains a list of highways with chemical susceptible trees. The removal of weeds within 2m of the base of these trees must be done by hand.

Appendix 5 contains a list of town centres within the Affected Property. The *Contractor* can only deliver weed control in town centres on a Sunday.

Following the issue of an annual Task Order, the *Service Manager* will instruct the *Contractor* on three occasions during the year when he requires weed control to be delivered. The *Contractor* is required to agree timing of sprays with the *Service Manager* before undertaking the service. The *Service Manager* may issue a Task Order for a fourth spray on certain parts of the road network.

4.10 Service 17 - Street Cleansing (including gully cleansing; excluding sweeping and litter picking)

The *Employer* may issue Task Orders to carry out street cleansing within the Affected Property. It is anticipated this will predominantly be an annual task Order for gully cleansing. When instructed, this service shall be provided in accordance with Clause 2.17 of the Service Information (common) and the detail given in the Task Order, except where described differently below:

Gully cleansing

The *Contractor* shall clean gullies in accordance with the frequencies specified in Table 4.

Table 4 – Gully Cleansing regime

	Number of gullies	Frequency	No. Gullies to be cleaned per annum
Vulnerable gullies	272	Every quarter (must include cleaning during leaf fall)	1088
Principal Road gullies	3100	Every six months	6200
Non Principal unclassified or	(700 + 23500) =	Every 18 months	16133

Borough Roads gullies	24200		
Footway gullies	250	Every 18 months	167
TOTAL	27,822		23,588

Vulnerable gullies are those gullies that have been classified by the *Employer* because when not in working order they are associated with flooding of adjacent property and hence they require an increased level of cleansing. Appendix 6 details the locations of vulnerable gullies.

The *Employer* may issue Task Orders to carry out cleaning of all vulnerable grilles in the Borough. There are grilles at some 25 locations in the Borough, as per Appendix 7. These grilles are located at the start of culverted watercourses and consequently it is important that they are cleaned regularly to avoid local flooding. These grilles have been classified into Priority 2 (those requiring cleaning four times a year) and Priority 1 (those requiring regular cleaning on a reactive "as and when" basis). In the last year the Priority 1 grilles have been cleaned 12 times.

4.11 Service 18 - Bridges and Other Structures

The *Employer* may issue Task Orders to carry out works to bridges and other structures within the Affected Property. It is anticipated this will predominantly be annual maintenance to bridges and other structures that are subject to neither a principal nor a general inspection in that year. When instructed, this service shall be provided in accordance with Clause 2.18 of the Service Information (common) and the detail given in the Task Order.

4.12 Service 20 - Street Furniture (excluding signs, lighting columns and pedestrian guardrailing)

The *Employer* may issue Task Orders to carry out works to the street furniture within the Affected Property. When instructed, this service shall be provided in accordance with Clause 2.20 of the Service Information (common) and the detail given in the Task Order.

4.13 Service 23 - Civil Engineering Support Works for Traffic Signals and Control Equipment

The *Employer* may issue Task Orders to carry out civil engineering support works for traffic signals and control equipment works within the Affected Property. When

instructed, this service shall be provided in accordance with Clause 2.23 of the Service Information (common) and the detail given in the Task Order.

5. Other Information

5.1 Employer Specific Systems and Procedures

The *Employer* uses the following systems:

- SAP (Council's financial order raising and reporting)
- EXOR ATLAS for Asset Management with the Network Manager, Special Manager, Asset Manager, Maintenance Manager, Public Enquiry Manager, Street Works Manager, TMA, UKPMS and Street Gazetteer Manager modules.
- The *Contractor* may also receive works order via EXOR ATLAS and he will be required to update this system once work has been completed.
- Accolade is used to maintain the Street Gazetteer.
- BridgeStation is used for managing the structures. The *Contractor* will be required to upload data directly to BridgeStation.

5.2 Meetings and Reporting

The *Contractor* shall attend meetings with the *Employer* in accordance with clause 163AR of Series 100 (Preliminaries) and Schedule 9 of the Framework Agreement.

The *Contractor* will not be required to produce minutes of any meetings called by the *Employer*.

5.3 Performance Indicators

The *Employer* requires the *Contractor* to report on the following contract performance indicators in accordance with Schedule 13 of the Framework Agreement: 1, 2, 4, 7, 8, 9, 13, 14, 15, 16, 17, 18, 19, 20, 23, 24, 25 and 26.

5.4 Equipment and Infrastructure Available to the Contractor

The *Employer* does not have any depots, plants or vehicles to make available to the *Contractor*.

5.5 Further Information

The *Employer* is required to submit separate invoices for Reactive Maintenance and scheme work, with each invoice broken down by the different service areas. Invoices need to include the budget holder or engineer raising the order, scheme or work details, SAP order details, cost code and the invoiced amount.

APPENDIX 1

LIST OF TRANSFERRING STAFF

The list of Transferring Staff will be confirmed by the *Contractor* prior to the *starting date*.

Appendix 2 - List of Traffic Sensitive Roads

Road Category	Road Name	District	Section	Key	Carriageway Length (m)
	Aerodrome Road	NW9	Whole Length	A	939
	Albert Road	NW7	Whole Length	A	81
	Argyle Road	N12	Whole Length	A	320
A598	Ballards Lane A598	N12/N3	Whole Length	A	1951
	Barnet Gate Lane	BARNET	Whole Length	A	899
A1000	Barnet Hill A1000	BARNET	Whole Length	A	745
	Barnet Lane	BARNET	Whole Length	A	682
A411	Barnet Road A411	BARNET	Whole Length	A	3171
	The Bishops Avenue	N2	Whole Length	A	1673
	Bittacy Hill	NW7	Whole Length	A	1096
	Broadfields Avenue	EDGWARE	A41 to Hale Lane	A	1355
A5	Brockley Hill A5	EDGWARE	Whole Length	A	2047
A110	Brookhill Road A110	NEW BARNET	Whole Length	A	442
	Brunswick Park Road	N11	Whole Length	A	1702
A5	Burnt Oak Broadway A5	EDGWARE	Whole Length	A	1615
A504	Burroughs The A504	NW4	Whole Length	A	531
A110	Cat Hill A110	EAST BARNET	Whole Length	A	1035
A1000	Cherry Tree Hill A1000	N2	Whole Length	A	683
	Church End	NW4	Whole Length	A	336
	Church Hill Road	EAST BARNET	Whole Length	A	1620
A504	Church Road A504	NW4	Whole Length	A	354
	Claremont Road	NW2	Whole Length	A	1994
	Colindale Avenue	NW9	Whole Length	A	817
A5150	Colindeep Lane A5150	NW4/NW9	Whole Length	A	1987
B550	Colney Hatch Lane B550	N10/N11/N12	Whole Length	A	1814
A407	Cricklewood Lane A407	NW2	Whole Length	A	1512
	Daws Lane	NW7	Whole Length	A	439

	Deans Lane	EDGWARE	Whole Length	A	983
	Deansbrook Road	EDGWARE	Whole Length	A	1031
	Devonshire Road	NW7	Whole Length	A	1021
	Dollis Road	N3/NW7	Whole Length	A	703
A110	East Barnet Road A110	NEW BARNET	From j/w Station Road to Brookhill Road. Adopted Pre 1925	A	829
	East Barnet Road	NEW BARNET	From j/w Brookhill Road to Longmore Avenue. Adopted Pre 1925	A	306
B193	East Barnet Road B193	NEW BARNET	From Longmore Avenue to Cat Hill.	A	210
	East End Road	N2/N3	Whole Length	A	2673
	Edgwarebury Lane	EDGWARE	Edgware Way to Station Road	A	1610
	Finchley Lane	NW4	Whole Length	A	734
	Finchley Road	NW2/NW11/ NW3	Hoop Lane to Hendon Way	A	3480
	Fortis Green	N2	Whole Length	A	294
	Friern Barnet Lane	N11/N12/N20	Whole Length	A	2170
	Friern Barnet Road	N11	Whole Length	A	1218
	Frith Lane	NW7	Whole Length	A	1222
	Golders Green Road	NW11	Whole Length	A	1479
	Grahame Park Way	NW9	Whole Length	A	2036
	Gravel Hill	N3	Whole Length	A	145
	Great North Way	NW4	Whole Length	A	2232
	Greyhound Hill	NW4	Whole Length	A	378
A1000	Hadley Highstone A1000	BARNET	Whole Length	A	582
A5100	Hale Lane A5100	EDGWARE	Whole Length	A	1279
	Hammers Lane	NW7	Whole Length	A	768
	Hampden Square	N14	Whole Length	A	0
	Hampden Way	N14	Whole Length	A	1268
	Hampstead Way	NW11	Whole Length	A	2298
	Hendon Lane	N3	Whole Length	A	1500
B552	Hendon Wood Lane B552	NW7	Whole Length	A	1439
	Herbert Road	NW9	Whole Length	A	98
1000	High Road, E	N2	Whole Length	A	1787

	Finchley A1000				
A1000	High Road, N Finchley A1000	N12	Whole Length	A	2426
A1000	High Road, Whetstone A1000	N20	Whole Length	A	1999
A5	High Street, Edgware A5	EDGWARE	Station Road to Deansbrook Road	A	705
A5109	Highwood Hill A5109	NW7	Whole Length	A	543
B552	Highwood Hill B552	NW7	Whole Length	A	404
B552	Holcombe Hill B552	NW7	Whole Length	A	236
B552	Holdings Hill Road B552	NW4/NW7	Whole Length	A	1268
	Hoop Lane	NW11	Whole Length	A	714
	Kingsley Way	N2	Meadway to A1	A	512
	Leicester Road	NEW BARNET	Whole Length	A	914
	Lichfield Road	NW2	Whole Length	A	373
	Long Lane	N2/N3	Whole Length	A	1725
	Longland Drive	N20	Whole Length	A	840
	Longmore Avenue	EAST BARNET	Whole Length	A	933
	Lullington Garth	N12	Whole Length	A	1018
	Lyndhurst Avenue	NW7	Whole Length	A	246
	Lyonsdown Road	NEW BARNET	A1000 to Longmore Avenue	A	762
	Manor View	N3	Whole Length	A	287
A5109	Marsh Lane A5109	NW7	Whole Length	A	1152
	Mays Lane	BARNET	Whole Length	A	3316
	Meadway	BARNET	Whole Length	A	837
	Meadway	NW11	Whole Length	A	927
	Netherlands Road	NEW BARNET	Whole Length	A	809
	North End Road	NW11	Whole Length	A	943
	Northiam	N12	Whole Length	A	303
A109	Oakleigh Road North A109	N20	Whole Length	A	2056
A109	Oakleigh Road South A109	N11	Whole Length	A	931
	Orange Hill Road	EDGWARE	Whole Length	A	696
	Osidge Lane	N14	Whole Length	A	1060
	Page Street	NW7	Whole Length	A	978
B552	Parson Street	NW4	Whole Length	A	696

	B552				
A504	Perryfield Way A504	NW9	Whole Length	A	250
	Plantagenet Road	NEW BARNET	Whole Length	A	251
	Potters Road	NEW BARNET	Whole Length	A	530
A1000	Pricklers Hill A1000	BARNET	Whole Length	A	823
	Pursley Road	NW7	Whole Length	A	671
B551	Queens Road B551	NW4	Whole Length	A	585
A598	Regents Park Road A598	N3	A406 to Cyprus Road	A	1452
B552	Ridgeway The B552	NW7	Whole Length	A	2098
	Rodborough Road	NW11	Whole Length	A	173
	Russell Lane	N20	Whole Length	A	918
	Salisbury Road	BARNET	Whole Length	A	468
	Selvage Lane	NW7	Whole Length	A	576
	Shirehall Lane	NW4	Whole Length	A	680
	Southover	N12	Whole Length	A	945
	Squires Lane	N3	Whole Length	A	1001
A1081	St.Albans Road A1081	BARNET	Borough Boundary to Alston Road	A	853
	Stapylton Road	BARNET	Whole Length	A	450
A5100	Station Road A5100	EDGWARE	Whole Length	A	589
A110	Station Road A110	NEW BARNET	Whole Length	A	
A504	Station Road A504	NW4	Whole Length	A	1095
	Stonegrove	EDGWARE	Whole Length	A	1131
	Summers Lane	N12	Whole Length	A	1141
A5109	Totteridge Common A5109	N20/ NW7	Whole Length	A	2057
A5109	Totteridge Lane A5109	N20	Totteridge Village to Longland Drive	A	1174
A5109	Totteridge Village A5109	N20	Whole Length	A	1284
	Underhill	BARNET	Whole Length	A	140
	Union Street	BARNET	Whole Length	A	370
	Vale The	NW11	Whole Length	A	1385
	Victoria Road	NW7	Whole Length	A	311
	Vivian Avenue	NW4	Whole Length	A	483

	Watling Avenue	EDGWARE	Orange Hill Road to Eversfield Road	A	1147
A504	Wilberforce Road A504	NW9	Whole Length	A	281
A1003	Woodhouse Road A1003	N12	Whole Length	A	1255
A502	Brent Street A502	NW4	Whole Length	B	1217
A5100	Broadway The A5100	NW7	Whole Length	B	514
	Bunns Lane	NW7	Whole Length	B	1123
A5100	Hale Lane A5100	NW7	Whole Length	B	795
A1000	High Street A1000	BARNET	Whole Length	B	1043
A5	High Street, Edgware A5	EDGWARE	Grove Road to Station Road	B	705
A5	Hyde The A5	NW9	Whole Length	B	2351
A4006	Kingsbury Road	NW9	A5 to Borough Boundary	B	256
	Lanacre Avenue	NW9	Whole Length	B	1219
B1462	Nether Street B1462	N3	Ballards Lane to Dollis Road	B	289
A598	Regents Park Road A598	N3	Cyprus Road to Nether Street	B	1452
A1081	St.Albans Road A1081	BARNET	Alston Road to High Street	B	853
A5109	Totteridge Lane A5109	N20	Longland Drive to High Road	B	1174
	Watling Avenue	EDGWARE	Burnt Oak Broadway to Orange Hill Road	B	1147
A5	West Hendon Broadway A5	NW9	Whole Length	B	944
	Wise Lane	NW7	Daws Lane to Page Street	B	1249
A411	Wood Street A411	BARNET	Whole Length	B	1384
	Woodcroft Avenue	NW7	Whole Length	B	525
A5	Cricklewood Broadway A5	NW2	Whole Length	C	808
A5	Edgware Road A5	NW2	Brent Cross Flyover	C	1042
	Dury Road	BARNET	Whole Length	D	240
	Hadley Common	BARNET	Whole Length	D	845
	Hadley Road	NEW BARNET	Whole Length	D	261
	Ossulton Way	N2	Whole Length	D	689
	Finchley Road	NW11	A406 to Hoop Lane	E	3480

	A598				
	Montrose Avenue	EDGWARE	Whole Length	F	1116
	Prince Charles Drive	NW4	Whole Length	F	715
A410	Spur Road A410	EDGWARE	inc Roundabout	G	420
	Tempelhof Avenue	NW2	Whole Length	H	490
	Tilling Road	NW2	Whole Length	H	1125

Key : traffic sensitive working hours		Total Length KM
8.00am-9.30am and 4.30pm-6.30pm Mon-Fri	A	124789
8.00am-9.30am and 4.30pm-6.30pm Mon-Sat	B	18240
7.30am-10.00am 4.00pm-7.00pm Mon-Sat	C	1850
8.00am-9.30 Mon-Sat	D	2035
8.30am-9.30am 5.30pm-6.30pm Mon- Fri	E	3480
4.30pm-6.30pm Mon-Fri	F	1831
7.30am-9am & 4pm-7pm Mon-Sat	G	420
8.30am-9.30am and 5.30pm-6.30pm Mon-Fri	H	1615

Appendix 3

Weed Control – List of Public Footpaths

The following list of highways maintainable footpaths shall be included in the contract. The approximate total length of these footpaths is 95KM.

A

ABBOTS GARDENS TO DEANSWAY, N2
ABBOTS ROAD TO HOOK WALK (SEE HOOK WALK)
ADDISON WAY TO LITTLE WOOD
AERODROME ROAD TO COLINDEEP LANE, NW4
AITKIN ROAD TO WELL ROAD, BARNET
ALBERT ROAD TO PERCY ROAD
ALEXANDRA ROAD TO HILLVIEW GARDENS, NW4
ALEXANDRA ROAD TO SYDNEY ROAD, N10
ALYTH GARDENS TO TEMPLE GROVE, NW11
AMMANDFORD GREEN, NW9
AMROTH GREEN, NW9
ARMSTRONG CRESCENT TO WESTBROOK CRESCENT, NEW BARNET
ASHFIELD ROAD TO FOOTPATH FROM LINCOLN AVENUE N14
ASHFIELD ROAD TO WATERFALL ROAD N14
ASHURST ROAD TO BOROUGH BOUNDARY (FREESTON GARDENS)
COCKFOSTERS
ASMUNS PLACE TO FINCHLEY ROAD, NW11
THE AVENUE, REGENTS PARK ROAD TO MANOR VIEW, N3
AVONDALE ROAD TO NORTH CIRCULAR ROAD, N3

B

BALA GREEN, NW9
BARNET WAY TO STOCKTON GARDENS, NW7
BARNFIELD ROAD, BURNT OAK TO CAR PARK AND WATLING STEPS
BAWTRY ROAD TO YORK WAY, N20
BEAIJMARIS GREEN, NW9
BESANT ROAD TO CRICKLEWOOD LANE, NW2
BITTACY PARK AVENUE TO ENGEL PARK
BLANDFORD CLOSE TO GREENHAIGH WALK, N2
BLESSBURY ROAD, BURNT OAK (NOS 3/37)
BLUNDELL ROAD, BURNT OAK (NOS 19/41 & 150/164)
BOSWORTH ROAD TO BURNSIDE CLOSE
BOTHAM CLOSE, EDGWARE
BOW LANE TO QUEENS AVENUE, N3
BRADMAN ROW, EDGWARE
BRAMPTON GROVE TO CHURCH ROAD & QUEENS ROAD SEE WEST VIEW
BREARLEY CLOSE, EDGWARE
BRECON GREEN, NW9
BRENT STREET TO DANESCROFT, NW4
BRENT STREET TO EGERTON GARDENS NW4 SEE CHAPEL WALK
BRENT TERRACE TO CLITTERHOUSE CRESCENT (NOS 60/62), NW2
BRENT TERRACE TO CLITTERHOUSE CRESCENT (NOS 120/122), NW2
BRETT ROAD TO FARM CLOSE, BARNET
BRIDGE LANE TO CRANBOURNE GARDENS, NW11

BRIDGE LANE TO SOUTHBOURNE CRESCENT, NW11
BRIDGE WAY, N11 (HAMPDEN WAY TO BRIDGE WAY)
BROOK AVENUE TO FARM ROAD, EDGWARE
BROOK AVENUE TO STATION ROAD, EDGWARE
BROOKLAND HILL TO HUTCHINGS WALK, NW11
BROOK WALK, DEANSFIELD ROAD TO DRYFIELD ROAD, BURNT OAK
BUNNS LANE TO WATFORD WAY, NW7
BUNNS LANE TO PAGE STREET, NW7
BUXTED ROAD TO FRIARY CLOSE, N12
BYNG ROAD TO CAVENDISH ROAD (BARNET)
BYNG ROAD TO CECIL COURT, BARNET

C

CALDICOTE GREEN NW4
CAMARTHEN GREEN NW9
CAMBRIAN GREEN NW9
CAMPION TERRACE NW2
THE CAUSEWAY (THE CAUSEWAY TO GREAT NORTH ROAD) N2
THE CAUSEWAY TO EDMUNDS WALK N2
CECIL ROAD TO COLINDEEP LANE NW9
CENTRAL AVENUE TO HIGH ROAD N2 (SEE WILLOW WALK)
CENTRAL SQUARE TO WILLIFIELD WAY NW11
CHAPEL WALK (BRENT STREET TO SOMERSET ROAD, SOMERSET ROAD TO WESTVIEW AND WESTVIEW TO THE BURROUGHS NW4)
CHESTEFIELD ROAD TO NITON CLOSE, BARNET
CHEVIOT GARDENS TO THE VALE NW2
CHEYNE WALK TO PARK VIEW GARDENS (THROUGH HENDON PARK)
CHIDDINGFOLD TO SOUTHOVER, TOTTERIDGE
CHILDS HILL PARK TO NANT ROAD, NW2
CHILDS HILL WALK (CRICKLEWOOD LANE TO CHURCH WALK)
CHILDS WAY TO WILLIFIELD WAY, NW11
CHRIST CHURCH PASSAGE, BARNET
CHURCH CRESCENT TO HENDON LANE, N3
CHURCH END TO GREAT NORTH WAY (THROUGH CHURCH YARD AND SUNNY HILL PARK)
CHURCH END TO FULLER STREET
CHURCH LANE TO THE MARKET PLACE, N2 (SEE THE WALKS)
CHURCH LANE TO TRINITY AVENUE, N2
CHURCH MOUNT TO WINNINGTON ROAD, N2
CHURCH PASSAGE, BARNET
CHURCH PATH HIGH ROAD, N20 TO NETHERFIELD ROAD, N12
CHURCH ROAD TO QUEENS ROAD NW4 (SEE WEST VIEW)
CHURCH TERRACE TO THE DOWNAGE
CHURCH WALK, NW2
CHURCH WALK (CHURCH TERRACE TO THE DOWNAGE, NW4)
CHURCH WAY STATION ROAD TO FAIRFIELD CRESCENT, EDGWARE
CHURCH WAY, NEW BARNET
CISSBIJRY RING SOUTH TO BOUNDARY, N12
CLAREMONT ROAD TO HENDON WAY, NW2
CLOISTER ROAD TO GRANVILLE ROAD, NW2

COES ALLEY, (UNION STREET TO WOOD STREET) BARNET
COLERIDGE WALK TO ERSKINE Hill, NW11
COLERIDGE WALK TO WORDSWORTH WALK, NW11
COLIN CRESCENT TO ENDERSLEIGH GARDENS, NW9
COLIN CRESCENT TO COLINDEEP LANE, NW4
COLNEY HATCH LANE TO HOLLICKWOOD AVENUE, N12
COLWYN GREEN, NW9
COMPTON CLOSE, EDGWARE
CONSTABLE CLOSE TO MEADWAY CLOSE, NW11
COPPIES GROVE TO STEWARDS HOLTE WALK, N11
CORIS GREEN NW9
COTMAN CLOSE TO RAEBURN CLOSE NW11
CREIGHTON AVENUE TO DURHAM ROAD N2
CRESWICK WALK TO HOGARTH HILL NW11
CROMWELL CLOSE TO CORNWOOD CLOSE (SEE FIVE BELLS FOOTPATH) N2
CRICKLEWOOD LANE TO CHURCH WALK (SEE CHILDS HILL WALK) NW2

D

DAWS LANE TO WATFORD WAY, NW7
DEAN WALK, BURNT OAK (NOS 1/12), DEANSBROOK ROAD TO ABBOTS ROAD
DEANSBROOK ROAD TO BROOK WALK, BURNT OAK (SEE BROOK WALK)
DEANSBROOK ROAD TO ELMER GARDENS, BURNT OAK
DEANSBROOK ROAD TO FAIRFIELD CRESCENT
DEANSBROOK ROAD TO LYNDHURST AVENUE, BURNT OAK
DEANSBROOK ROAD TO WATLING AVENUE, BURNT OAK (BY RAILWAY)
INCLUDING WATLING STEPS (SILK STREAM WALK)
DEANSWAY TO TOTNES WALK, N2
DENISON CLOSE TO LUDLOW WAY, N2
DENMAN DRIVE TO LITTLE WOOD
DOLLIS AVENUE TO THORNFIELD AVENUE, N3
DOLLIS PARK TO NETHER STREET, N3
DOLLIS VALLEY ESTATE FOOTPATHS
DORMER CLOSE TO EDWYN CLOSE AND TO WHITINGS ROAD, BARNET
DOWNHURST AVENUE TO SEFTON AVENUE, NW7
DOWNWAY TO HIGH ROAD (ACROSS GLEBE LAND) N12
THE DRIVE TO EDGWAREBURY LANE, EDGWARE
DRYFIELD ROAD BURNT OAK (NOS 97/119 & 70/72)

E

EAST BARNET ROAD TO STATION ROAD, NEW BARNET
EAST END ROAD (BY MARKET PLACE) TO HIGH ROAD, N2
EAST VIEW TO MOXON STREET, BARNET
EDGWARE WAY TO RANELAGH CLOSE, EDGWARE
EDGWARE WAY TO SELVAGE LANE, NW7
ELMFIELD ROAD TO KING STREET
ELM PASSAGE, BARNET
EMMOT CLOSE TO RAEBURN CLOSE, NW11
ENGEL PARK TO RUSHDEN GARDENS, NW7

F

FAIRFIELD CRESCENT TO STATION ROAD, EDGWARE (SEE CHURCH WAY)
FAIRMEAD CRESCENT, WEST TO THE FAIRWAY, EDGWARE (PART IN STONEYFIELD F)ARK)
FALKLAND AVENUE TO OAKLEIGH ROAD SOUTH, N11
FALLODEN WAY TO HUTCHING WALK. NW11
FALLODEN WAY TO MAURICE WALK, NW11
FALLODEN WAY TO OAKWOOD ROAD, NW11
FARM AVENUE TO BOROUGH BOUNDARY, NW2 (MENELIK ROAD, NW2)
FARM WALK, TEMPLE FORTUNE LANE (PART BETWEEN TWO SETS OF CONCRETE POSTS) NW11
FIRE STATION ALLEY, BARNET
FIVE BELLS FOOTPATH N2 (CROMWELL CLOSE TO CORNWOOD CLOSE) N2
FLIGHT APPROACH NW4
FORTESCUE ROAD, BURNT OAK (NOS 60/86 & 51/61)
FRIARY ROAD TO VALLEY AVENUE
FRIERN BARNET ROAD TO PINKHAM WAY (SEE LINE FOOTPATH)

G

GALLANTS FARM ROAD (BETWEEN NOS 74/76) TO AVONDALE AVENUE
GARTH ROAD TO ALLOTMENTS
GASKARTH ROAD TO PLAYFIELD ROAD, BURNT OAK
GATTING CLOSE, EDGWARE
GERVASE ROAD, BURNT OAK (NOS 52/74 & 29/51)
GIBBS GREEN TO SELVAGE LANE
GILBERT GROVE, BURNT OAK (OFF)
GLEBE ROAD TO NORTH CIRCULAR ROAD, N2
GLENDOR GARDENS TO MILL WAY NW7
GLENTHORNE ROAD TO STANFORD ROAD, N11
GOLDBEATERS GROVE, BURNT OAK (NOS 74/98 & 17/67)
GRACE CLOSE, EDGWARE
GREAT NORTH ROAD TO MILTON AVENUE, BARNET
GREAT NORTH WAY TO HILLCREST GARDENS
GREAT NORTH WAY (OPPOSITE DOWNAGE) TO SANDERS LANE
GREENFIELD PASSAGE, BARNET
GRENVILLE PLACE, NW7
GRESHAM AVENUE TO OAKLEIGH ROAD SOUTH (PART IN RECREATION GROUND)
GREY CLOSE TO KINGSLEY WAY, NW11

H

HADLEY COMMON TO TUDOR ROAD, EAST BARNET (THROUGH KING GEORGE'S FIELD)
HADLEY RIDGE TO HIGH STREET, BARNET (LINE JOINING FRONTAGE 206-208)
HALE LANE TO ORCHARD CRESCENT, EDGWARE
HALE LANE TO PENSHURST GARDENS, EDGWARE
HAMPSTEAD LANE TO TEMPLE FORTUNE LANE
HAMPSTEAD WAY TO TEMPLE FORTUNE LANE, NW11 (SEE FARM WALK)
HAMPSTEAD WAY TO WILD HATCH, NW11
HAMPSTEAD WAY TO WILLIFIELD WAY, NW11

HANKINS LANE TO NORBURY GROVE, NW7
HARROWES MEAD TO WOLMER GARDENS, EDGWARE
HEATHFIELD GARDENS TO BRENT STATION, NW11
HENDON AVENUE, N3 TO HOLDERS HILL ROAD
HENDON WAY TO PURLEY AVENUE, NW2
HERMITATE GARDENS TO WEST HEATH CLOSE, NW2
HIGHFIELD ROAD TO LEESIDE CRESCENT, NW11
HIGHWOOD AVENUE TO CHURCH PATH. N12
HIGHWOOD HILL TO THE RIDGEWAY, NW7
HILL CLOSE TO QUINTA DRIVE, BARNET
HILL CLOSE TO SOUTH SQUARE, NW11
HILLVIEW GARDENS TO NORA GARDENS, NW4 (SEE NORA GARDENS)
HOCROFT ROAD TO BOROUGH BOUNDARY, NW2
HODFORD ROAD TO NANT ROAD, NW11
HOLDEN ROAD TO WOODSIDE PARK STATION FORECOURT (FP ONLY) N12
HOLDERS HILL CRESCENT TO WYCLIFFE AVENUE NW4
THE HOOK TO LONGMORE AVENUE, NEW BARNET
HOOK WALK TO ABBOTTS ROAD, EDGWARE
HUTTON ROW, EDGWARE

J

JOHNSTON TERRACE, NW2

L

LANGTON ROAD TO MOUNT PLEASANT, COCKFOSTERS
LAUREL WAY TO TOTTERIDGE LANE
LAWRENCE COURT TO WEYMOUTH AVENUE, NW7
LAWTON ROAD TO VICTORIA ROAD, EAST BARNET (THROUGH RECREATION GROUND)
LAYFIELD CRESCENT TO STURGESS AVENUE (E END)
LEESIDE CRESCENT TO ST GEORGE'S CLOSE, NW11
LEICESTER ROAD TO STATION ROAD, NEW BARNET
LILLEY LANE (HALL LANE TO M1)
LIME GROVE TO PRIORY CLOSE, BARNET
LINCOLN AVENUE TO BOROUGH BOUNDARY (BLAGDENS LANE N14)
LINCOLN AVENUE TO SUMMIT CLOSE N14
LINE FOOTPATH N11 – FRIERN BARNET ROAD TO PINKHAM WAY
LONGFIELD AVENUE TO FP BUNNS LANE TO PAGE STREET NW7
LONG LANE TO ALMSHOUSES, N2
LORIAN CLOSE TO TILLINGHAM WAY, N12
LOVERS WALK, FRITH LANE TO NETHER STREET AND NETHER STREET TO BALLARDS LANE
LUTHER CLOSE TO FAIRMEAD ESTATE

M

MANOR PARK ROAD TO TRINITY ROAD, N2
MARNE AVENUE TO OAKLEIGH ROAD SOUTH, N11
THE MEADS, BURNT OAK (NOS 81/87)
MEADWAY CLOSE TO HAMPSTEAD HEATH EXTENSION, NW11
MIDLAND TERRACE, NW2

MILLFIELD ROAD, BURNT OAK (NOS 1/31)
MILLFIELD ROAD TO ST ALPHAGE WALK, BURNT OAK
MONTPELIER RISE TO WOODSTOCK AVENUE, NW11
MULBERRY CLOSE, NEW BARNET -LINK TO ALEXANDER CLOSE

N

NESBITTS ALLEY, BARNET (BATH PLACE TO REAR CORNER 204 HIGH STREET)
NETHER STREET TO FRITH LANE & BALLARDS LANE (SEE LOVERS WALK)
NETHERFIELD ROAD TO HIGH ROAD, N12 (SEE CHURCH PATH)
NEW TRINITY ROAD, N2 TO RED LION HILL
NORA GARDENS, NW4 (HILL VIEW TO VICTORIA ROAD)
NORTH CIRCULAR ROAD TO OAK LANE N2
NORTH CIRCULAR ROAD TO SUNNY WAY, N12
NORTH SQUARE (CENTRAL SQUARE) TO WILLI FIELD WAY, NW11
NORTHWAY TO SOUTHWAY, NW11
NURSERY ROW, BARNET
NURSERY WALK, NW4

O

OAKLEIGH ROAD NORTH TO RUSSELL GARDENS, N20
OAKLEIGH ROAD SOUTH TO STEWARDS HOLTE WALK
ORCHARD CRESCENT TO SUBSTATION, EDGWARE
THE ORCHARD (HAMPSTEAD WAY) TO WILLIFIELD WAY NW11

P

PARK WAY TO PRINCES PARK AVENUE, NW11
PENDRAGON WALK, NW9
PLATTS LANE, NW3
POTTERS LANE TO PROSPECT ROAD
PRIORY GROVE, BARNET
PROSPECT PLACE TO PROSPECT RING N2

Q

QUEENS ROAD TO SHIREHALL LANE (THROUGH HENDON PARK)

R

REDDINGS CLOSE TO THE REDDINGS NW7
REGENT'S PARK ROAD TO MANOR VIEW, N3 (SEE THE AVENUE)
THE RIDGEWAY TO RUSHDEN GARDENS, NW7
ROGERS WALK, N12
RYECROFT CRESCENT, BARNET (FOOTPATH)

S

SHERRARDS WAY TO WALFIELD AVENUE
SHIREHALL LANE TO LOAD OF HAY PH
SILKSTREAM ROAD, BURNT OAK (NOS 25/47)
SILKSTREAM ROAD (FRONT OF 29/47) TO WATLING AVENUE (94/96) BURNT OAK
SILKSTREAM ROAD (IN FRONT OF 23-25) TO JOIN LAST FOOTPATH
SIMMONS CLOSE FOOTPATHS (PLAN 10068)

STANLEY ROAD TO THE WALKS, N2
STEWARDS HOLTE WALK, N11
STONEGROVE HOUSING ESTATE FP PLAN 10162
STURGESS AVENUE -NICOL PLACE -DANIEL PLACE -ST DAVIES PLACE -TO
STURGESS AVENUE
SUNSET VIEW TO JUNCTION WITH EB2 near Old Fold View
SWAN LANE TO TOTTERIDGE LANE
SWAN LANE TO WOODSIDE LANE, N20

T

TINTERN PATH, NW9
TREVOR GARDENS, BURNT OAK (NOS 1/14)
TRUEMAN CLOSE, EDGWARE

U

UNDERHILL TO BARNET HILL
UPLANDS ROAD TO OSIDGE LANE

V

VICTORIA AVENUE, EAST BARNET
VILLAGE ROAD TO WINDSOR OPEN SPACE, N3

W

THE WALKS, CHURCH LANE, MARKET PLACE N2
WATLING AVENUE, BURNT OAK (NOS 81/87, 113/117, 126/146 and 222/244)
WATLING AVENUE TO EX WESLEYAN HALL, BURNT OAK
WELSHSIDE CLOSE, BARNET
WENLOCK ROAD, BURNT OAK OFF
WESTERN WAY TO RIVERSIDE WALK, BARNET BY NO 78
WESTVIEW TO WYKEHAM ROAD, NW4
WESTVIEW NW4 (CHURCH ROAD TO QUEENS ROAD)
WILLIFIELD WAY TO WORDSWORTH WALK, NW11
WILLOW WALK (CENTRAL AVENUE – HIGH ROAD) N2
WILD HATCH NW11
WILTON ROAD TO BORO BOUNDARY (CHALK LANE, COCKFOSTERS)
WINTERSTOKE GARDENS NW7
WOLSEY GROVE, BURNT OAK (64-96)

Appendix 4 - Weed Control – List of Car Parks

1. BARNFIELD ROAD, BURNT OAK (WATLING MARKET)
2. BRUNSWICK PARK ROAD, N11
3. BUNNS LANE, Mill Hill, NW7
4. BURROUGHS GARDENS, NW4
5. CASTLE ROAD, N12
6. CHURCH HILL ROAD, EAST BARNET
7. EAST BARNET ROAD (2 NO.)
8. EGERTON GARDENS, NW4
9. FITZJOHN AVENUE, BARNET
10. LODGE LANE, N14
11. MOXON STREET, HIGH BARNET
12. NEW BRENT STREET, NW4
13. OSIDGE LANE. N14
14. PERRYFIELD WAY, WEST HENDON, NW9 (2 NO.)
15. QUAKERS COURSE, NW7
16. STANHOPE ROAD, N12 (3 NO.)
17. STRAFFORD ROAD, BARNET
18. STAPYLTON ROAD, HIGH BARNET
19. THE BURROUGHS, NW4
20. WOODHOUSE ROAD, N12

Appendix 5 - Weed Control – List of Roads with Chemically Susceptible Trees

All trees in the following roads, mature or otherwise, are to be treated as susceptible to chemicals, and spraying shall not be carried out within 2m of the bases of any of the trees:

Arlington Road, N14

Birley Road, N20

Cat Hill, East Barnet

Chase Side, N14

Daneland, East Barnet

Hampden Way, N14

Longlands Drive, N20

Manor Drive, N14

Naylor Road, N20

Shamrock Way, N14

Silvercliffe Gardens, East Barnet

Southover, N20

Southway, N20

The Ridgeway, East Barnet

Vernon Crescent, N 14

and other such roads as directed in writing by the Service Manager.

Appendix 6 - Town Centres within the *Employer's* Affected Property

Town Centres	Location	District	Constituency
Chipping Barnet	Christ Church Lane to Bedford Avenue	EN5	Chipping Barnet
Church End	The Ridgeway to Hendon Avenue	NW4	Hendon
East Finchley	Baronsmere Road to Huntingdon Road	N2	Finchley & Golders Green
Temple Fortune	Hurstwood Road to Portsdown Avenue and Willifield Way to Clifton Gardens	NW11	Finchley & Golders Green
East Barnet	East Barnet Road to Littlegrove	EN4	Chipping Barnet
Whetstone	Baxendale to Buckingham Avenue	N20	Chipping Barnet
Hendon Central	Graham Road to Rundell Crescent, Alderton Crescent to Rundell Crescent	NW4	Hendon
New Barnet	Lytton Road to Henry Road	EN5	Chipping Barnet
Brent Street	Finchley Lane to Queens Road	NW4	Hendon
Mill Hill	Bunns Lane to A1 Watford Way/ Barnet By-Pass	NW7	Hendon
Cricklewood	A5 Cricklewood Broadway to Claremont Road	NW2	Finchley & Golders Green
Colindale/ The Hyde	A406 Kingsbury Road to Colindale Avenue	NW9	Hendon
Edgware	Manor Park Crescent to Garratt Road/ A5 High Street Edgware to The Drive	HA8	Hendon
Burnt Oak	A5 Burnt Oak Broadway, South Road to Tesco Car Park Entrance and Watling Avenue, A5 Burnt Oak Broadway to Orange Hill Road	HA8	Hendon

Appendix 7 - List of vulnerable gullies

Road	Postcode	Location	No of Gullies	Remarks	Cell
Calvert Road	EN5	J/W Puller Road, Opp. 60 to 71	2	Low Point	1
Moxon Street	EN5	O/S 28	1	Low Properties and Threshold	1
Tapster Street	EN5	O/S 22	2	Low Properties and Threshold	1
Barnet Road, Arkley	EN5	O/S Scotwood	2	Properties Below Carriageway Level	2
Hazel Mead	EN5	O/S and adjacent to entrance to Orchard Lodge	2	Properties Below Carriageway Level	2
Clifford Road	EN5	O/S 17	1	Low Point	3
Meadway	EN5	O/S 8, 10, 11, 12, 13, and 15	7	Properties Below Carriageway Level	3
Langford Crescent	EN4	O/S and Opp. 63	3	Properties Below Carriageway Level	4
Norrays Road	EN4	O/S and Opp. L/C 2	2	Public Sewer Surcharging Problem & Dip in Road	4
Warwick Close	EN4	O/S Garage	1	Sewer Surcharges and Garages Flood	4
Monks Avenue	EN5	O/S 1 to 2	6	Properties Below Carriageway Level & Electric Sub Station	5
Mowbray Road	HA8	J/W Edgewarebury Lane	2	Historic flooding review on completion of flood alleviation scheme	5
Netherlands Road	EN5	O/S and Opp. 19 and 11, O/S 12	5	Properties Below Carriageway Level	5
York Road	EN5	O/S and Opp. 29	2	Low Properties and Threshold	5
Hendon Wood Lane	NW7	nr lamp column 39 & opp	2	Low Spot & field Runoff	6
Western Way	EN5	O/S and Opp. 52, J/W Sherrards Way	3	Properties Below Carriageway Level	6
Bedford Avenue, Arkley	EN5	O/S and Opp. 5	2	Low Threshold and Low Point	7
Milton Avenue	EN5	Opp. 12	2	private garages & gardens liable to flood	7
Elmbank Avenue	EN5	Opp. 7 and J/W Well Road	2	Near Hospital Site at Wellhouse Lane	8
Garthland Drive	EN5	O/S and Opp. 1,2,9,17	8	Properties Below	8

				Carriageway Level	
Lexington Way	EN5	O/S 10	2	Properties Below Carriageway Level	8
Wellhouse Lane	EN5	O/S 23, O/S 21, Near 120 to 122	7	Low Point btm of road & near Hospital	8
Harmsworth Way	N20	O/S and Opp. 19 ,30 and in Footway O/s 30	10	Low Spot Properties Below Carriageway Level & leaf litter	9
Oaklands Road	N20	J/W Priory Close, O/S Merrivale	1	Low Spot Properties Below Carriageway Level	9
Farnham Close	N20	O/S 14 to 15	1	Low Spot Properties Below Carriageway Level & leaf litter	10
Friern Mount Drive	N20	O/S 70, O/S and Opp. 68	5	Low Spot Properties Below Carriageway Level & leaf litter	10
Daneland	EN4	O/S Nos. 141, 145, 162, 164, 166	6	Properties Below Carriageway Level	11
Sycamore Close	EN4	O/S 4 and O/S 5	2	Low Point	11
Vernon Crescent	EN4	O/S and Opp. 40	2	Properties Below Carriageway Level	11
Oak Close	N14	O/S 5	2	Low Spot and Properties Below Carriageway Level	12
Summit Close	N14	O/S 8 and O/S 10	2	Low Spot and Properties Below Carriageway Level	12
The Woodlands	N14	O/S 29 and O/S 31	2	Low Spot and Properties Below Carriageway Level	12
The Woodlands	N14	O/S 98 J/W Shamrock Way	2	Low Spot and Properties Below Carriageway Level	12
Oakleigh Road South	N20	O/S and Opp. 116, O/S 118	4	Low Spot & Leaf Litter	13
Weirdale Avenue	N20	O/S 128	3	Low Spot Properties Below Carriageway Level	13
West Walk	EN4	O/S 4	2	Low Spot and Flood Plain	13
Friern Barnet Lane	N20	Opp 95 & Opp Manor Drive	3	Low Spot Properties Below Carriageway Level & leaf litter	14
Goldsmith Road	N11	O/S and Opp. 2	2	Properties Below Carriageway Level	14
Oakleigh Park North	N20	O/S and Opp. 46 and O/S 34	3	Low Spot Properties Below Carriageway Level	15

Oakleigh Park South	N20	O/S and Opp. 30	3	Low Spot Properties Below Carriageway Level	15
Oakleigh Park South	N20	O/S and Opp. 36	5	Low Spot & Leaf Litter	15
Sherwood Terrace	N20	O/S Garage adj. to flank of No. 1	1	Properties at risk of flooding	15
Greenway Close	N20	O/S 13 to 15	2	Low Spot Properties Below Carriageway Level & leaf litter	16
Michleham Down	N12	(Road and Pavement) O/S and Opp. 47 and O/S 49	4	Properties Below Carriageway Level	16
Nether Street	N12	O/S and Opp. 124 to 126 (J/W Moss Hall Grove)	4	Low Spot and Properties Below Carriageway Level	17
Nether Street	N12	O/S and Opp. 202	3	Low Spot and Properties Below Carriageway Level	17
Rodmell Slope	N12	O/S 10	1	Properties Below Carriageway Level	17
Abbey View off Marsh Lane	NW7	Bottom End O/S 7	2	Low spot & Low property thresholds	19
Sunnyfield	NW7	O/S and Opp. 7	2	Low Spot & Properties below Carriageway Level	19
Uphill Road	NW7	O/S and Opp. 6 to 8	2	Low Spot & watercourse nearby	19
The Ridgeway	NW7	J/W Burtonhole Lane at lamp Col 20 & OPP	3	Low Spot & Properties below Carriageway Level	19
The Ridgeway	NW7	Os property named Northcote nr High Street	4	Low Spot & Properties below Carriageway Level	19
The Ridgeway	NW7	O/S Kings Head Cottage, O/S and Opp. (Adjacent J/W Wills Grove)	3	Low Spot	19
Edgewarebury Lane	HA8	O/S and Opp. 62 and O/S 271	6	Historic flooding review on completion of flood alleviation scheme	20
Fairfield Avenue	NW4	O/S and Opp. 6	2	Properties Below Carriageway Level	22
Grange Close	HA8	O/S 13	1	Properties Below Carriageway Level	23
Limes Ave	NW7	OS & Opp 23	2	Low Spot & Properties below Carriageway Level	23
Bittacy Rise, Mill Hill	NW7	1 Gully O/S 98 and 3 Gullies O/S 159	4	Low Spot & Sewer surcharging	24

Grove Road	N12	OS Hall adjacent to No. 106	1	Low Point	25
Crescent Road	N3	Under Railway Bridge	2	Low Spot under Railway Bridge	25
Buxtead Road	N12	O/S 2 and Opposite	3	Low Spot and Properties Below Carriageway Level	26
Friary Road	N12	O/S 2 and O/S 10	3	Low Spot Properties Below Carriageway Level & leaf litter	26
Friary Way	N12	2 gullies O/S No.2 & 1 Opp No.2	3	Low Spot & Electricla Sub Station	26
High Road	N2	O/S The Bishops Court	4	Low Spot & Leaf Litter	26
Woodleigh Avenue	N12	O/S 16, O/S and Opp. 20, O/S 15	4	Low Spot and Properties Below Carriageway Level	27
Sandringham Gardens	N12	O/s and Opp. 61	3	Low Point	28
Woodgrange Avenue	N12	O/S and Opp. 42	2	Low Spot and Properties Below Carriageway Level	28
Gruneisen Road	N3	O/S 30	1	Properties Below Carriageway Level	29
Hervey Close	N3	O/S 41 and O/S 46	4	Low Point	29
Long Lane	N2	J/W Trinity Road	2	Low Spot & Low thresholds sewer surcharging	29
Squires Lane	N3	O/S and Opp. 193	2	Low Point	29
Wentworth Avenue	N3	O/S 79, Opp. J/W Wentworth Close, O/S and Opp. 77	3	Properties Below Carriageway Level	29
Clifton Avenue	N3	O/S 1	2	Low Spot & Leaf Litter	30
Dollis Avenue	N3	O/S 41 & OS 43	2	Properties Below Carriageway Level & Leaf Litter	30
Lyndhurst Gardens	N3	O/S and Opp. 13	2	Low Point	30
Colindale Avenue	NW9	O/S 49 near Post Office	2	Gully chute & Gully under Mh cover at Build Out	33
Cedars Close	NW4	O/S 17	1	Low Spot & Low property thresholds	34
Edgeworth Close	NW4	O/S 54	1	Low Spot & Low property thresholds	35
Brent Street	NW4	J/W Lodge Road and Opposite	2	Low Spot & Business Area	36
Southbourne Crescent	NW4	O/S 27, O/S and Opp. 25	3	Properties Below Carriageway Level	36

Wykeham Road	NW4	O/S 26	2	Low Spot & Low property thresholds & leaf litter	36
Beechwood Avenue, Finchley	N3	J/W Windermere Avenue and O/S 38	2	Low Spot & Low thresholds	38
Lichfield Grove	N3	Opposite J/W Wotton Grove	1	Low Point	38
Rosemary Avenue	N3	O/S and Opp. 8	2	Low Point	38
East End Road	N3	O/S & OPP No.2	2	Low Spot	39
Hill Top	NW11	Opp. 20	1	Properties below Carriageway Level & leaf litter	39
Halliwick Road	N10	O/S 26 and 32	3	Properties Below Carriageway Level	41
Sutton Road	N10	O/S 21	1	Properties Below Carriageway Level	41
Norrice Lea	N2	O/S 28	1	Low Spot Properties Below Carriageway Level & leaf litter	42
Winnington Close	N2	O/S 5	1	Low Spot Properties Below Carriageway Level & leaf litter	42
Temple Fortune Lane	NW11	OPP 9 - 16 Temple Fortune Court	2	Low Spot & Leaf Litter	43
Willifield Way	NW11	Opp. Path to The Orchard	1	Properties below Carriageway Level & leaf litter	43
Crespigny Road	NW4	O/S 24 & OS 27	2	Low Spot & Low property thresholds	44
Elliot Road	NW4	O/S 53 and O/S 16	2	Low Spot & Low property thresholds	44
Grosvenor Gardens	NW11	OS 34	2	Properties below Carriageway Level	46
Hurstwood Road	NW11	O/S and Opp. 36	3	Properties below Carriageway Level	46
Ravenscroft Avenue	NW11	OS 38 & OS 40	2	Low Spot & Leaf Litter	46
Wentworth Road	NW11	OS 113	5	Properties below Carriageway Level & leaf litter	46
Golders Green Road	NW11	J/W North Circular Road (A406)	2	Low Spot, Leaf Litter & Watercourse nearby	47
Grampian Gardens	NW2	O/S and Opp. 2	2	Low Spot & Low Property Thresholds	48
West Heath Close	NW3	Bottom end O/S 13	2	Low Spot & Low Property Thresholds	49
West Heath Road	NW3	O/S and Opp. 227	3	Low Spot & Low Property Thresholds	49

				flooded before	
Cricklewood Lane	NW2	Under Railway Bridge	4	Low Spot & Sewer Problem	50
See Variations to List For Additional Gullies		Total Number of Gullies =	272		

Appendix 8 - List of Grilles

VULNERABLE GRILLE SITES and Attendance Records				
Item	ADDRESS / GRILLE LOCATION	POST CODE	Number of Grilles	Grille Priority / Cleaning Frequency
1	Riverside Drive off Golders Green Road - access rear of flats from Woodlands	NW11 9PX	2 grilles	Priority 2 / 4
2	Opposite 67a Hampstead Way - grille in Open Space near lamp column 33	NW11 7LG	1	Priority 1 / as and when
3	Opposite 48 Temple Fortune Lane - 2 grilles either side of Sheridan Walk	NW11 7UE	2 grilles	Priority 2 / 4
4	North Circular Road A406 - West of Coppetts Close - near lamp col 0523	N12 OAG	1	Priority 1 / as and when
5	North Circular Road A406 - West of Coppetts Close - opp centre island column 0520	N12 OAG	1	Priority 1 / as and when
6	North Circular Road A406 - West of Coppetts Close - open culvert near lamp column 0525	N12 OAG	1	Priority 1 / as and when
7	North Circular Road A406 - West of Coppetts Close - opp centre island column 0518	N12 OAG	1	Priority 1 / as and when
8	Opp 159 Torrington Park - grille in Friary Park	N12 9AN	1	Priority 2 / 4
9	High Road - use access road into Brook Farm Open Space - grille between Brook Farm Open Space & Allotments to the north, by Railway Cutting, pipe is 1m below top of headwall, water forms a deep pond	N20 9RN	1	Priority 1 / as and when
10	Bosworth Road / Burnside Close grilles in King Georges Fields area fenced off - fence panel needs removal to access grilles	EN5 5LN	4 grilles	Priority 2 / 4
11	Brockley Hill, grille & headwall located on west side of A5, some 200m north from Pipers Green Lane, just before entrance to Sports Ground	HA7 4LS	1	Priority 1 / as and when
12	Barnet Road (by Stirling Corner) grille on ditch on the south side of road by Arkley Park caravan park	EN5 3LG	1	Priority 1 / as and when
13	Warrens Shawe Lane grille and headwall in farmers field to the north	HA8 8FX	1	Priority 1 / as and when
14	Clay Lane, Public Right of Way situated opposite 91 Bushfield Crescent, grille located to rear of 11 Meadfield	HA8 8XQ	1	Priority 1 / as and when

15	Worcester Crescent grille located to rear of No. 30 in open space	NW7 4LL	1	Priority 1 / as and when
16	Lawrence Street / Uphill Road - Grille in Symonds Mead Open Space	NW7 4SF	1	Priority 2 / 4
17	Ravenscroft School Barnet Lane - 2 grilles in school sports field to rear of 20 Oaklands Road	N20 8AZ	2 grilles	Priority 2 / 4
18	Ravenscroft School Barnet Lane - grille outside school in bus turnaround	N20 8AZ	1	Priority 2 / 4
19	Firs Avenue, grille on culvert opposite No.4 access to gates to enter inner fence FB14 key reqd	N11 3NG	1	Priority 2 / 4
20	Whitefields School, Claremont Road - grille within school site - sign in at school speak to caretaker John Devine first	NW2 1TR	1	Priority 2 / 4
21	Friary Road - access park gate near 68 Friary Road	N12 9PB	1	Priority 2 / 4
22	Galley Lane boundary of the rear of Kerri Close, grille on ditch line at the eastern rear boundary of No.6 must link into Galley Lane	EN5 3ER	1	Priority 2 / 4
23	Highwood Hill – small grille over mouth piped in ditch half way down north east side of road. Opposite house name Woodleigh	NW7 4ET	1	Priority 1 / as and when
24	Priory Close – Grille at rear of no 5	N20 8BB	1	Priority 1 / as and when
25	A1000 onto North Circular (Eastbound) pound adjacent Great North Leisure Park	N12 0AN	1	Priority 1 / as and when

Appendix 9 - List of Bridges and Other Structures within the Affected Property

		<i>LBB No</i>	<i>Grid Ref</i>	<i>BRIDGES</i>
1	Group-1	5/1/3	270 967	Baring Road Culvert
2		5/1/4	269 966	Lawton Road Culvert
3		5/1/5	269 965	Fordham Road Culvert
4		5/1/6	269 964	Park Road over Pymmes Brook
5		5/1/10	268 964	Park Road over Pymmes Brook
6		5/1/11	271 963	Margaret Road over Pymmes Brook
7		5/1/12	273 960	Mount Road over Pymmes Brook
8		5/1/13	272 953	Cat Hill over Pymmes Brook
9		5/1/13A	272 953	Brookside over Pymmes Brook
10		5/1/15	274 952	Little Grove Culvert
11		5/1/19	282 946	Parkside Gardens over Pymmes Brook
12		5/1/21	284 943	Uplands Road over Pymmes Brook
13	Group-2	5/1/22	284 942	Osidge Lane over Pymmes Brook
14		2/01	272 950	Brook Hill Road over Pymmes Brook
15		5/3/9	261 939	Totteridge Lane Bridge
16		5/3/10	253 927	Southover over Folly Brook
17		5/4/1	221 947	Hendon Wood Lane Culvert
18		5/4/9	250 952	Barnet Lane over Dollis Brook
19		5/4/15	256 932	Laurel Way over Dollis Brook
20		5/4/16	254 927	Tillingham Way over Dollis Brook
21		5/4/18	254 922	Argyle Road over Dollis Brook
22		5/4/20	252 918	Fursby Avenue over Dollis Brook
23		5/4/23	249 914	Eversleigh Road over Dollis Brook
24		5/4/25	246 910	Abercorn Road over Dollis Brook
25		5/4/26	245 910	Dollis Road over Dollis Brook
26	Group-3	5/4/30	240 898	Waverly Grove over Dollis Brook
27		2/03	240 896	Hendon Lane Bridge
28		5/5/5	261 889	Kingsley Way over Mutton Brook
29		5/5/7	259 889	Northway over Mutton Brook
30		5/5/10	254 892	Brookland Rise over Mutton Brook
31		5/6/1	240 891	Bell Lane over River Brent
32		5/6/3	237 881	Shirehall Park over River Brent
33		5/6/3	224 874	Priestly Way over River Brent
34		5/8/2	252 869	Finchley Road(NW11) Culvert
35		2/02	248 893	Regents Park Road
36		2/09A & B	239 884	Brent Street over River Brent
37		2/10	202 924	Hale Lane Bridge

38	Group-4	5/9/8	109 010	Farm Road/Brook Avenue over River Brent
39		5/11/1	202 907	Barnfield Rd/Burnt Oak Car Park over Silk Stream
40		5/11/2	203 907	Watling Avenue over Silk Stream
41		5/11/3	203 907	Market Lane over Silk Stream
42		5/11/4	204 906	Silkstream Road over Silk Stream
43		5/11/6	206 904	Montrose Avenue over Silk Stream
44		5/11/10	211 898	Colindale Avenue over Silk Stream
45		5/11/11	215 895	Sheaveshill Avenue over Silk Stream
46		2/03	197 913	Deansbrook Road over Edgware Brook
47		2/16	194 913	High Street (A5) over Edgware Brook
48		A406/1		Friern Bridge (Retail park access bridge over A406)
49	Group-5	2/08	217 895	Colindeep Lane over Silk Stream
50		2/11	195 922	Hale Lane Culvert(2)
51		2/14 A&B	217 883	A5 West Hendon Bridge
52		5/11/12	218 890	Crossway/Hillfield Avenue over Silk Stream
53		5/11/13	219 877	Cool Oak Lane over Welsh Harp
54		5/12/04	211 918	The Meades Culvert
55		5/12/05	211 918	Gold Hill Culvert
56		5/12/06	248 918	Meads School Culvert
57		5/12/07	206 917	Dryfield Road over Brook
58		5/12/08	205 915	Deansbrook Road Culvert
59		5/12/09	204 914	Abbotts Road over Brook
60		5/14/2	191 926	Glendale Avenue Channel/Ret. Wall
61		5/14/3	193 925	Edgwarebury Lane Culvert
62	Group-6	5/15/2C	211 908	Graham Park Way Subway
63		5/15/3C	213 906	Lan Acre East Subway
64		5/15/4C	215 906	Lan Acre Central Subway
65		5/15/5C	216 902	Lan Acre West Subway
66		5/15/6C	219 908	Corner Mead East Subway
67		5/15/7C	218 908	Corner Mead West Subway
68		5/15/8C	217 908	Long Mead Subway (has been filled)
69		5/15/9C	216 906	Quaker Course Subway
70		5/15/1D	237 915	Sanders Lane over disused railway cutting
71		5/15/2D	233 914	Sanders Lane West /Pursley Road over rail
72		5/15/3D	213 918	Bunns Lane (has been filled)

Appendix 10 - NEC3 amendments dated September 2011

NEC3 Term Service Contract Amendments September 2011

The following amendments have been made to the June 2005 edition (with amendments June 2006).

Page 31 subclause W2.3(7): new sentence added at the end.

If the *Adjudicator's* decision changes an amount notified as due, payment of the sum decided by the *Adjudicator* is due not later than seven days from the date of the decision or the final date for payment of the notified amount, whichever is the later.

Page 31 subclause W2.3(8): new sentence added at the end.

The *Adjudicator* may in his decision allocate his fees and expenses between the Parties.

Page 31 subclause W2.3(12): replaced with the following:

The *Adjudicator* may, within five days of giving his decision to the Parties, correct the decision to remove a clerical or typographical error arising by accident or omission.

Page 40 Option Y(UK)2: Y2.1(1) replaced with the following:

The Act is the Housing Grants, Construction and Regeneration Act 1996 as amended by the Local Democracy, Economic Development and Construction Act 2009.

Page 40 Option Y(UK)2: Y2.2, third paragraph replaced with the following:

The *Service Manager's* certificate is the notice of payment to the *Contractor* specifying the amount due at the payment due date (the notified sum) and stating the basis on which the amount was calculated.

Page 40 Option Y(UK)2: Y2.3 replaced with the following:

If either Party intends to pay less than the notified sum, he notifies the other Party not later than seven days (the prescribed period) before the final date for payment by stating the amount considered to be due and the basis on which that sum is calculated. A Party does not withhold payment of an amount due under this contract unless he has notified his intention to pay less than the notified sum as required by this contract.

Page 41 Contract Data part one, 1 General, line 3: added "and September 2011" after "June 2006".

Appendix 11 - Call-Off Agreement Amendments

The following amendments have been made to the Call-Off Contract:

Page 2 new sub-clause 8 added.

During the three month period from 1 January 2014 to 31 March 2014, the Contractor shall be appointed by the Employer to carry out the works specified in the schedule below alongside the two incumbent contractors in a corporative and collaborative manner. The conditions relating to the transfer of the employees currently employed by the incumbent contractors under TUPE Regulations, shall not apply during this period

Location	Contractor	Type of Works	District	Ward	Allocation Excluding Fees	Extent of Works	
Footway Renewals							
BENNINGHOLME ROAD	FMConway	Footway Renewal	HA8	Hale		Goldbeaters Grove to The Meads - Whole Length	
CRISPIN ROAD	FMConway	Footway Renewal	HA8	Hale		Deansbrook Road to Langham Road - Whole Length	
LALEHAM AVENUE	FMConway	Footway Renewal	NW7	Hale		The Fairway to Fernside Avenue - Whole Length	
LANGLEY CRESCENT	FMConway	Footway Renewal	HA8	Hale		Mountgrove to Mountgrove - Whole Length	
MAYS LANE	FMConway	Footway Renewal	EN5	Underhill		Alan Drive to Shefford Road	
NORTH END ROAD	FMConway	Footway Renewal	NW11	Garden Suburb		Golders Green Road to	
SHIREHALL GARDENS	FMConway	Footway Renewal	NW4	West Hendon		Shirehall Lane to Shirehall Park - Whole Length	
SHIREHALL PARK	FMConway	Footway Renewal	NW4	West Hendon		Shirehall Lane to Brentmead Place	
THURLESTONE AVENUE	FMConway	Footway Renewal	N12	Coppetts		Lyndhurst Avenue to Woodleigh Avenue - Whole Length	
UPHILL DRIVE	FMConway	Footway Renewal	NW7	Mill Hill		Watford Way to Barnet By Pass - Whole Length	
WESTMERE DRIVE	FMConway	Footway Renewal	NW7	Hale		Eilesmers Avenue to Fernside Avenue - Whole Length	
WORDSWORTH WALK	FMConway	Footway Renewal	NW11	Garden Suburb		Hogarth Hill to Dead End (Cul de Sac) - Whole Length	
						SubTotal Footways	£566,380.50

Location	Contractor	Type of Works	District	Ward	Allocation Excluding Fees	Extent of Works	
Carriageway Works							
STONEFIELDS LANE	FMConway	Carriageway Micro Surfacing	HA8	Hale		A41 Edgware Way to Ridgemont Gardens	
CROFT CLOSE	FMConway	Carriageway Micro Surfacing	NW7	Hale		Whole Length	
HIGHVIEW AVENUE	FMConway	Carriageway Micro Surfacing	HA8	Hale		Whole Length	
HIGHVIEW GARDENS	FMConway	Carriageway Micro Surfacing	HA8	Hale		Whole Length	
HURSTWOOD ROAD	FMConway	Carriageway Micro Surfacing	NW11	Golders Green		Whole Length	
THE RIDGEWAY	FMConway	Carriageway Micro Surfacing	NW11	Childs Hill		The Vale to Basing Hill	
WOODCOTE AVENUE	FMConway	Carriageway Micro Surfacing	NW7	Mill Hill		Whole Length	
PRINCES PARK AVENUE	FMConway	Carriageway Resurfacing	NW11	Golders Green		Whole Length	
						SubTotal Carriageways	

Total £883,266.00

Page 2 new sub-clause added.

From 1 April 2014, the Contractor shall provide all the Services listed in the Agreement under Service Information ('Selection of Services') and all capital and revenue funded schemes.

LONDON BOROUGH

**THE MAYOR AND BURGESSES OF
THE LONDON BOROUGH OF BARNET**

LONDON HIGHWAYS ALLIANCE (North West Area)

CONWAY AECOM LIMITED

Call-Off Reference Number: (LB of *Barnet* contract number)

**London Borough of Barnet
Specific Rates**

London Borough of Barnet

	Item No.	Volume 3C - Client Specific Rates		Rate £ : p
		Description	Unit	
30.lbb.0001	Weed Control	Provide and maintain weed control on the public highway, the public footpaths, the Council's car parks and the Town Centres by applying non residual, herbicide sprays (Glyphosate or similar). 3 times per annum	item	
	Weed Control	Provide and maintain weed control on the public highway, the public footpaths, the Council's car parks and the Town Centres by applying non residual, herbicide sprays (Glyphosate or similar). 4th Spray as per below		
30.lbb.0003	Weed Control	Public Highway (765km long)	item	
30.lbb.0004	Weed Control	Public Footpaths (95km long)	item	
30.lbb.0005	Weed Control	Council's Car Parks (4000 m2)	item	
05.lbb.0001	Cleaning Existing Drainage Systems	Cary out Responsive Cleaning of Priority 1 Grilles at 14 locations and disopose all arisings.	Item (14 Grilles)	
05.lbb.0002	Cleaning Existing Drainage Systems	Cary out Responsive Cleaning of Priority 2 Grilles at 11 locations and disopose all arisings.	Item (11 Grilles)	

Transport for London
Palestra
197 Blackfriars Road
London SE1 8NJ

15 February 2013

Dear Sir/Madam

We, FM Conway Limited ("the Guarantor"), understand that you have agreed to enter into a Framework Agreement reference number TFL_SCP_000252 ("the Framework Agreement") with CONWAY AECOM Limited ("the Contractor") under which the Contractor has agreed to provide works or services in accordance with the terms and conditions of the Framework Agreement and call off contracts ("Call Off Contracts") issued pursuant to the Framework Agreement on the condition that the obligations of the Contractor under the Framework Agreement and all Call Off Contracts be guaranteed by a Guarantor.

We are the holder of the equal shares in CONWAY AECOM Limited, and we warrant to you that this description of our relationship with/to the Contractor is true and accurate in all material respects.

Terms defined in the Framework Agreement have the same meanings in this Guarantee unless otherwise defined in this Guarantee.

WE HEREBY AGREE AND UNDERTAKE with you as follows:-

- (a) We unconditionally guarantee to you and to each Employer who enters into a Call Off Contract on demand:
 - (i) the proper, complete and punctual performance by the Contractor of any and all its obligations, undertakings and responsibilities under the Framework Agreement and any and all Call Off Contracts and we shall forthwith make good any default thereunder on the part of the Contractor;
 - (ii) the due and punctual payment by the Contractor of all sums, liabilities, awards, losses, damages, costs, charges and expenses that may be or become due and payable under or arising out of the Framework Agreement and any and all Call Off Contracts in accordance with their terms or otherwise by reason or in consequence of any such default on the part of the Contractor when and as the same shall become due for performance or payment (as the case may be).

- (b) As a separate and primary obligation we unconditionally guarantee to you and to each Employer who enters into a Call Off Contract that in the case of default by the Contractor in making any of the payments or in performing any of the obligations, undertakings and responsibilities set out in paragraph (a) above, we shall on demand pay all sums and observe and perform any or all of such obligations, undertakings and responsibilities as if we instead of the Contractor were the primary obligor. Any payment under this Guarantee shall be made by us in pounds sterling or in any currency which may from time to time replace pounds sterling.
- (c) This Guarantee shall be a continuing security and shall remain in full force and effect until all obligations to be performed or observed by the Contractor under or arising out of the Framework Agreement and any and all Call Off Contracts have been duly and completely performed and observed and the Contractor shall have ceased to be under any actual or contingent liability thereunder.
- (d) Any demand or other notice made under this Guarantee shall be duly made if sent by first class recorded delivery post to us.
- (e) This Guarantee may be enforced after first notifying the Contractor of the relevant default but without taking any proceedings or demanding upon, enforcing or exhausting any right or remedy against the Contractor or any other person or taking any action to enforce any other security, bond or guarantee or making or filing any claim in a bankruptcy, liquidation, administration or insolvency of the Contractor or any person.
- (f) If any sum due or purportedly due under this Guarantee is not or would not be recoverable under a guarantee for any reason whatsoever, whether or not known to you or any Employer, such sum shall still be recoverable from us as a sole principal debtor upon the terms of this Guarantee.
- (g) All Call Off Contracts issued pursuant to the Framework Agreement are within the scope of this Guarantee.

PROVIDED THAT:

1. We shall be under no greater obligation or greater liability under this Guarantee than we would have been under the Framework Agreement or relevant Call Off Contract if we had been named as the Contractor in the Framework Agreement or relevant Call Off Contract.
2. Our obligations hereunder are those of primary obligor and shall remain in full force and effect and shall not be terminated, reduced, discharged or otherwise affected by:
 - (a) any alteration or variation to the terms of the Framework Agreement or any Call Off Contract made by agreement between you (or the relevant Employer under a Call Off Contract) and the Contractor (including, without limitation, any increase in the Contractor's obligations under the Framework Agreement or any Call Off Contract or any alteration in the extent or nature or sequence or method or timing of the works or services to be carried out under the Framework Agreement or any Call Off Contract) or any novation of the Framework Agreement or any Call Off Contract (in whole or in part); or

- (b) any time being given to the Contractor or any other indulgence, waiver, concession, forbearance or forgiveness to the Contractor (whether express or by conduct) or any other thing done, omitted or neglected to be done under the Framework Agreement or any Call Off Contract; or
- (c) any other bond, security or guarantee now or hereafter given for all or any part of the obligations of the Contractor under the Framework Agreement or any Call Off Contract; or
- (d) the release or waiver of any such bond, security or guarantee referred to in paragraph 2(c) above; or
- (e) any amalgamation, reconstruction or dissolution including, without limitation, winding-up of the Contractor; or
- (f) the Winding-up, bankruptcy, administration, receivership or insolvency of the Contractor; or
- (g) any legal limitation, disability or incapacity relating to the Contractor or discharge by operation of law or any change in the constitution, name or style of the Contractor or any other person (whether or not known to you or any Employer); or
- (h) any total or partial invalidity in, irregularity affecting or unenforceability of any of the obligations of the Contractor under the Framework Agreement or any Call Off Contract; or
- (i) the termination or partial termination of the Framework Agreement or any Call Off Contract or the cessation of any works or services for any reason or the making of any variation to the works or services in accordance with the Framework Agreement or any Call Off Contract; or
- (j) any claim or enforcement of payment from the Contractor or any other person; or
- (k) any act or omission which would not have discharged or affected the liability of a sale principal debtor instead of a guarantor or any act or omission, matter or thing which, but for this provision, might operate to exonerate, discharge, reduce or extinguish our liability under this Guarantee.

3. So long as we remain under any actual or contingent liability under this Guarantee, we shall not exercise any right of subrogation or any other right or remedy which we may have against the Contractor in respect of any payment made by or sum recovered from us pursuant to or in connection with this Guarantee or prove in any liquidation of the Contractor in competition for any sums or liabilities owing or incurred to us by the Contractor in respect of any such payment by or recovery from us or take or hold any security from the Contractor in respect of any liability of ours hereunder. We shall hold any monies recovered or security taken or held in breach of this provision in trust for you or the relevant Employer under the Call Off Contract (as the case may be).

4. Except where prevented from doing so by law, we waive and agree not to enforce or claim the benefit of any and all rights we have or may from time to time have as guarantor under any applicable law which is or may be inconsistent with any of the provisions of this Guarantee.
5. This Guarantee is irrevocable.
6. Save that any Employer who has entered into a Call-Off Contract with the Contractor has the right to enforce the terms of this Guarantee in accordance with the Contracts (Rights of Third Parties) Act 1999 ("Third Party Act"), the parties do not intend that any of the terms of this Guarantee are enforceable by virtue of the Third Party Act by any person not a party to it.
7. Notwithstanding clause 6, the parties are entitled to vary or rescind this Guarantee without the consent of any or all Employers (other than you).
8. This Guarantee, executed and delivered as a deed, is governed by and shall be construed in accordance with the law of England and Wales. The courts of England shall have exclusive jurisdiction to settle any dispute which may arise out of or in connection with this Guarantee except that you and (where relevant) any Employer have the right in your/their absolute discretion to enforce a judgment and/or to take proceedings in any other jurisdiction in which we are incorporated or in which any of our assets may be situated. You and we agree to submit to that jurisdiction.
9. You will be entitled to assign the benefit of this Guarantee in whole or in part but we may not assign the benefit and/or delegate the burden of this Guarantee in whole or in part or enter into any transaction which would result in any of those benefits and/or burdens passing to another person.
10. If any provision (in whole or in part) of this Guarantee is found by any court, tribunal, administrative body or authority of competent jurisdiction to be wholly or partly illegal, invalid or unenforceable then that provision shall, to the extent required, be severed from this Guarantee and shall be ineffective, without, so far as is possible, modifying any other provision of this Guarantee and this shall not affect any other provisions of this Guarantee which shall remain in full force and effect.

Executed as a Deed and delivered the day and year written above.

Executed as a Deed by)
FM Conway Limited) Director
acting by a Director and the)
Secretary or by two Directors)
Director/

Signature redacted

Transport for London
Windsor House,
42-50 Victoria Street
London
SW1H 0TL

Date: 01 May 2013

Dear Sir/Madam

We, AECOM Holdings Limited (Company Registration Number 03745592) whose registered office is at AECOM House, 63-77 Victoria Street, St Albans, AL1 3ER ("the **Guarantor**"), understand that you have agreed to enter into a Framework Agreement reference number tfl_scp_000252 ("the **Framework Agreement**") with CONWAY AECOM Limited ("the **Contractor**") under which the Contractor has agreed to provide works or services in accordance with the terms and conditions of the Framework Agreement and call off contracts ("**Call Off Contracts**") issued pursuant to the Framework Agreement on the condition that the obligations of the Contractor under the Framework Agreement and all Call Off Contracts be guaranteed by a Guarantor.

We are the holder of 50% shareholding in CONWAY AECOM Limited, and we warrant to you that this description of our relationship with/to the Contractor is true and accurate in all material respects.

Terms defined in the Framework Agreement have the same meanings in this Guarantee unless otherwise defined in this Guarantee.

WE HEREBY AGREE AND UNDERTAKE with you as follows:-

- (a) We unconditionally guarantee to you and to each Employer who enters into a Call Off Contract on demand:
- (i) the proper, complete and punctual performance by the Contractor of any and all its obligations, undertakings and responsibilities under the Framework Agreement and any and all Call Off Contracts and we shall forthwith make good any default thereunder on the part of the Contractor;
 - (ii) the due and punctual payment by the Contractor of all sums, liabilities, awards, losses, damages, costs, charges and expenses that may be or become due and payable under or arising out of the Framework Agreement and any and all Call Off Contracts in accordance with their terms or otherwise by reason or in consequence of any such default on the part of the Contractor

when and as the same shall become due for performance or payment (as the case may be).

- (b) As a separate and primary obligation we unconditionally guarantee to you and to each Employer who enters into a Call Off Contract that in the case of default by the Contractor in making any of the payments or in performing any of the obligations, undertakings and responsibilities set out in paragraph (a) above, we shall on demand pay all sums and

observe and perform any or all of such obligations, undertakings and responsibilities as if we instead of the Contractor were the primary obligor. Any payment under this Guarantee shall be made by us in pounds sterling or in any currency which may from time to time replace pounds sterling.

- (c) This Guarantee shall be a continuing security and shall remain in full force and effect until all obligations to be performed or observed by the Contractor under or arising out of the Framework Agreement and any and all Call Off Contracts have been duly and completely performed and observed and the Contractor shall have ceased to be under any actual or contingent liability thereunder.
- (d) Any demand or other notice made under this Guarantee shall be duly made if sent by first class recorded delivery post to us.
- (e) This Guarantee may be enforced after first notifying the Contractor of the relevant default but without taking any proceedings or demanding upon, enforcing or exhausting any right or remedy against the Contractor or any other person or taking any action to enforce any other security, bond or guarantee or making or filing any claim in a bankruptcy, liquidation, administration or insolvency of the Contractor or any person.
- (f) If any sum due or purportedly due under this Guarantee is not or would not be recoverable under a guarantee for any reason whatsoever, whether or not known to you or any Employer, such sum shall still be recoverable from us as a sole principal debtor upon the terms of this Guarantee.
- (g) All Call Off Contracts issued pursuant to the Framework Agreement are within the scope of this Guarantee.

PROVIDED THAT:

- 1. We shall be under no greater obligation or greater liability under this Guarantee than we would have been under the Framework Agreement or relevant Call Off Contract if we had been named as the Contractor in the Framework Agreement or relevant Call Off Contract.
- 2. Our obligations hereunder are those of primary obligor and shall remain in full force and effect and shall not be terminated, reduced, discharged or otherwise affected by:
 - (a) any alteration or variation to the terms of the Framework Agreement or any Call Off Contract made by agreement between you (or the relevant Employer under a Call Off Contract) and the Contractor (including, without limitation, any increase in the Contractor's obligations under the Framework Agreement or any Call Off Contract or any alteration in the extent or nature or sequence or method or timing of the works or services to be carried out under the Framework Agreement or any Call Off Contract) or any novation of the Framework Agreement or any Call Off Contract (in whole or in part); or
 - (b) any time being given to the Contractor or any other indulgence, waiver, concession, forbearance or forgiveness to the Contractor (whether express or by conduct) or

any other thing done, omitted or neglected to be done under the Framework Agreement or any Call Off Contract; or

- (c) any other bond, security or guarantee now or hereafter given for all or any part of the obligations of the Contractor under the Framework Agreement or any Call Off Contract; or
- (d) the release or waiver of any such bond, security or guarantee referred to in paragraph 2(c) above; or
- (e) any amalgamation, reconstruction or dissolution including, without limitation, winding-up of the Contractor; or
- (f) the winding-up, bankruptcy, administration, receivership or insolvency of the Contractor; or
- (g) any legal limitation, disability or incapacity relating to the Contractor or discharge by operation of law or any change in the constitution, name or style of the Contractor or any other person (whether or not known to you or any Employer); or
- (h) any total or partial invalidity in, irregularity affecting or unenforceability of any of the obligations of the Contractor under the Framework Agreement or any Call Off Contract; or
- (i) the termination or partial termination of the Framework Agreement or any Call Off Contract or the cessation of any works or services for any reason or the making of any variation to the works or services in accordance with the Framework Agreement or any Call Off Contract; or
- (j) any claim or enforcement of payment from the Contractor or any other person; or
- (k) any act or omission which would not have discharged or affected the liability of a sole principal debtor instead of a guarantor or any act or omission, matter or thing which, but for this provision, might operate to exonerate, discharge, reduce or extinguish our liability under this Guarantee.

3. So long as we remain under any actual or contingent liability under this Guarantee, we shall not exercise any right of subrogation or any other right or remedy which we may have against the Contractor in respect of any payment made by or sum recovered from us pursuant to or in connection with this Guarantee or prove in any liquidation of the Contractor in competition for any sums or liabilities owing or incurred to us by the Contractor in respect of any such payment by or recovery from us or take or hold any security from the Contractor in respect of any liability of ours hereunder. We shall hold any monies recovered or security taken or held in breach of this provision in trust for you or the relevant Employer under the Call Off Contract (as the case may be).

4. Except where prevented from doing so by law, we waive and agree not to enforce or claim the benefit of any and all rights we have or may from time to time have as guarantor under

any applicable law which is or may be inconsistent with any of the provisions of this Guarantee.

5. This Guarantee is irrevocable.
6. Save that any Employer who has entered into a Call-Off Contract with the Contractor has the right to enforce the terms of this Guarantee in accordance with the Contracts (Rights of Third Parties) Act 1999 ("Third Party Act"), the parties do not intend that any of the terms of this Guarantee are enforceable by virtue of the Third Party Act by any person not a party to it.
7. Notwithstanding clause 6, the parties are entitled to vary or rescind this Guarantee without the consent of any or all Employers (other than you).
8. This Guarantee, executed and delivered as a deed, is governed by and shall be construed in accordance with the law of England and Wales. The courts of England shall have exclusive jurisdiction to settle any dispute which may arise out of or in connection with this Guarantee except that you and (where relevant) any Employer have the right in your/their absolute discretion to enforce a judgment and/or to take proceedings in any other jurisdiction in which we are incorporated or in which any of our assets may be situated. You and we agree to submit to that jurisdiction.
9. You will be entitled to assign the benefit of this Guarantee in whole or in part but we may not assign the benefit and/or delegate the burden of this Guarantee in whole or in part or enter into any transaction which would result in any of those benefits and/or burdens passing to another person.
10. If any provision (in whole or in part) of this Guarantee is found by any court, tribunal, administrative body or authority of competent jurisdiction to be wholly or partly illegal, invalid or unenforceable then that provision shall, to the extent required, be severed from this Guarantee and shall be ineffective, without, so far as is possible, modifying any other provision of this Guarantee and this shall not affect any other provisions of this Guarantee which shall remain in full force and effect.

Executed as a Deed and delivered the day and year written above.

Executed as a Deed by)
AECOM Holdings Limited)
acting by a Director and the)
Secretary or by two Directors)

Signature redacted
Director

Signature redacted
Director