

Network Management Manual

HIGHWAYS AGENCY NETWORK MANAGEMENT MANUAL

CONTENTS

PART 0 – INTRODUCTION

PART 1 – MANAGEMENT OF HEALTH & SAFETY

- 1.1 General Health and Safety
- 1.2 Main Legislation relating to Network Management
- 1.3 Roles and Responsibilities
- 1.4 Legislation Register
- 1.5 Standards, guidance and information
- 1.6 Accident and Incident reporting System

PART 2 – ASSET MANAGEMENT RECORDS

- 2.1 Introduction to Network Management Information
- 2.2 Highways Agency Pavement Management System
- 2.3 Introduction to Section Referencing
- 2.4 Section Referencing Procedures
- 2.5 Cross Section Positions
- 2.6 HAPMS Data
- 2.7 Data Management
- 2.8 Pavement Condition Surveys
- 2.9 Visual Surveys (Flexible)
- 2.10 Visual Condition Surveys (VCS) on Concrete Surfaced Pavements
- 2.11 Machine Survey Pre-processor (MSP)
- 2.12 Records & Inspections of Highway Structures
- 2.13 Drainage Record & Inspections
- 2.14 Geotechnical Asset Information Management
- 2.15 Environmental Information System

PART 3 – ROUTINE SERVICE

- 3.1 General
- 3.2 Paved Areas
- 3.3 Drainage
- 3.4 Geotechnical Asset Management
- 3.5 Structures
- 3.6 Tunnels
- 3.7 Road Restraint Systems
- 3.8 Highways Agency Traffic Management Systems (HATMS)
- 3.9 Road markings & Road studs
- 3.10 Road traffic signs
- 3.11 Road traffic signals
- 3.12 Lighting
- 3.13 Soft estate
- 3.14 Sweeping & cleaning
- 3.15 Fences, walls, screens, & environmental barriers
- 3.16 Retained litter clearing duties
- 3.17 The Landfill Directive & liquid waste
- 3.18 Environmental Implications of Maintenance Operations
- 3.19 Health & Safety Management within Depots
- 3.20 Identification of Workplace Hazards

Version 1 Amend.	8	Issue	July 09
------------------	---	-------	---------

HIGHWAYS AGENCY NETWORK MANAGEMENT MANUAL

PART 4 – TRAFFIC MANAGEMENT

- 4.1 Chapter 8 of the Traffic Signs Manual & Notes for Guidance on 'Safety at Road works'
- 4.2 Driver Information Signs at Road works
- 4.3 Design of Vehicle Recovery at Road works
- 4.4 Provision of Speed Cameras at Road works

PART 5 – WINTER SERVICE

- 5.1 Introduction to Winter Service
- 5.2 Severe Weather Plan
- 5.3 Weather Information
- 5.4 Winter Service Route Planning
- 5.5 Anti-icing/De-icing materials
- 5.6 Techniques for Precautionary Treatment
- 5.7 Techniques for the Treatment of Snow and Ice

PART 6 - NETWORK OCCUPANCY MANAGEMENT

- 6.1 Network Occupancy Management
- 6.2 Scheduled Road works
- 6.3 Temporary Traffic Signs Special Events
- 6.4 Decriminalised Parking
- 6.5 Abnormal Load Routing & Management
- 6.6 Co-ordination of Works
- 6.7 NRSWA Recovery of Inspection Fees
- 6.8 Motorway Passes
- 6.9 Optimising Traffic Management at Road works

PART 7 - TRAFFIC INCIDENT MANAGEMENT & CONTINGENCY PLANNING

- 7.1 Incident Management Introduction & Scope
- 7.2 Roles and Responsibilities
- 7.3 Definition of Incidents
- 7.4 Information and the Media
- 7.5 Communication, Command & Control, Coordination
- 7.6 Contingency Planning
- 7.7 Service Requirements
- 7.8 Debriefing
- 7.9 Service Standards and Requirements of Service Providers
- 7.10 Incident Support Units: Vehicles
- 7.11 Incident Support Units: Livery
- 7.12 Incident Support Units: Equipment
- 7.13 Health & Safety
- 7.14 Hazardous Waste
- 7.15 Reporting & Recording
- 7.16 Incident Investigation
- 7.17 Managing & Identifying Canine Fatalities
- 7.18 Rapid Re-opening of Running Lanes Following Diesel and other Hydrocarbon Spillages
- 7.19 Use of non-standard CCTV

PART 8 - BETTER INFORMATION FOR ROAD USERS

- 8.1 General
- 8.2 Information to Road Users Toolkit

HIGHWAYS AGENCY NETWORK MANAGEMENT MANUAL

PART 9 – INTENTIONALLY BLANK

PART 10 - PROGRAMME PLANNING & SCHEME DEVELOPMENT

- 10.1 Programme Development
- 10.2 Scheme Development
- 10.3 Area Safety Action Plans

PART 11 - ADMINISTRATION

- 11.1 Claims for Damage to the Highways Agency's Road Network (Green Claims)
- 11.2 Claims against the Highways Agency by Third Parties (Red Claims)
- 11.3 Standards Improvement System (SIS)
- 11.4 IT & Systems.
- 11.5 Forecasting & Budget.
- 11.6 Road Safety Data Types & their Uses

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

INTRODUCTION

- (i) General
- (ii) Definitions
- (iii) Context
- (iv) Parts
- (v) Style of Presentation
- (vi) Glossary of Terms
- (vii) Departures from Standard
- (viii) History Origin of Chapters
- (ix) Enquiries

(i) General

This Network Management Manual (NMM) replaces Volumes 1 and 3 of the Trunk Road Maintenance Manual. It brings together extant policy from those two volumes together with current Area Management Memos and Network Security Notes. It provides advice, some mandatory instruction and guidance on good practice for the management and provision of the routine and winter service on the trunk road network. It generally describes the processes for the management of the maintenance service including the interface between the Highways Agency, its service providers and other stakeholders.

The performance requirements for routine and winter service activities on the trunk road network are included in the Routine and Winter Service Code, referred to as "the Code", which is a replacement for Volume 2 of the Trunk Road Maintenance Manual. The Network Management Manual, which together with the Code, provides advice and guidance to enable the Service Provider to achieve the performance requirements.

(ii) Context

The Network Management Manual is predominantly guidance and advice, which is commended to users for consideration. However, there are also some mandatory requirements, arising from either statutory or contractual obligations.

Mandatory sections of this document are contained in boxes. The Service Provider must comply with these sections or obtain agreement to a Departure from Standard from the Highways Agency, see part (vi). It should be noted that due to formatting restrictions entire paragraphs have been highlighted where a only part of it is mandatory.

(iii) Parts

The Network Management Manual is in twelve Parts:

- Part 0 Introduction
- Part 1 Management of Health and Safety
- Part 2 Asset Management Records
- Part 3 Routine Service
- Part 4 Traffic Management
- Part 5 Winter Service
- Part 6 Network Occupancy Management
- Part 7 Traffic Incident Management
- Part 8 Better Information for Road Users
- Part 9 Network Resilience and Security
- Part 10 Programme Planning and Scheme Development
- Part 11 Administration

(iv) Style of Presentation

The Network Management Manual has been designed to enable partial revision with an amendment number and issue date at the bottom of the page. This assists in accurately recording updated and revised procedures on individual pages. These revisions are also recorded on the amendment summary pages which are issued at the same time. This system is intended to comply with formal quality assurance procedures.

Amendments (excluding minor typographical errors) are shown by a vertical bar in the left hand margin in addition to the change in version number shown at the bottom of each page. Such bars only show changes effected from the previous version.

The Highways Agency intends that the completed document is made available in an electronic only version on both the Highways Agency portal and the internet, which provides for easier access by service providers and stakeholders. The Highways Agency intends for the document to be updated as necessary to reflect current policy.

General enquiries about the Network Management Manual and its availability and content should be directed to the contacts shown in part (ix) below.

Within the Network Management Manual there are several standard forms that have been retyped/drawn for clarity in publication. These specimen forms do not replace the existing forms currently used by both the Highways Agency's staff and Highways Agency's service providers.

(v) Definitions

The following terms are used within the document and are applicable dependent upon the type of contract operating:

Term	Definition
Activity Promotion	The act of informing the Service Provider of the activities that are planned
Adverse Weather Report	Has the meaning given in Part 5 of the NMM
Annual Inspection	Has the meaning given in the DMRB
Area Schemes	Capital improvement schemes, such as LMNS, delivered through area maintenance contracts and including Service Provider 'managed schemes'.
Area Renewals	Renewal schemes delivered through area maintenance contracts and including Service Provider 'managed schemes'.
Approved Network	The Highways Agency's network, made up of consistently referenced Sections
Category 1 and Category 2 Defects	Have the meanings given in Part 2 of the Code
Confirm	Has the meaning given in Part 2 of the NMM
Contingency Plan	Has the meaning given in Part 7 of the NMM
Cyclical Maintenance	Has the meaning given in Part 4 of the Code
Database Administrator	A specialist resource that maintains the integrity of a database system.
Departure from Standard	The mechanism by which the Service Provide seeks to alter, amend or depart from the minimum standard set for design or maintenance standards
Design Build Finance & Operate	A contract with a Service Provider where the service includes assuming responsibility for the operation and maintenance of a length of existing road (where relevant) and ensuring that specified construction scheme(s) along the length of road are constructed and made available for road users. The Service

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Term	Definition
	Provider is subsequently responsible for the operation and maintenance of the new sections of road.
Designer	Contracting agent responsible for carrying out design and construction activities for or on behalf of the Highways Agency. Includes Early Contractor Involvement (ECI) Agents or Design, Build, Finance, Operate (DBFO) Agents. Also refers to Network Management Agents undertaking renewals or improvement works.
Detailed Inspection	Has the meaning given in Part 3 of the NMM
Developer Works	All new development works including works under Section 278 and Section 38 of the Highways Act 1980 and any other permitted development works including works under the Town and Country Planning Act or the Transport Works Act
Environmental Element	Part of EnvIS Environmental inventory. Man-made or natural assets comprising the environment within and surrounding the trunk road network.
Environmental Information System	Consists of specific environmental data supplied by Service Providers, the Highways Agency and other bodies which is collated and displayed in the Highways Agency Geographical Information System (HAGIS). This data is used to assist managing the environment and in the review and reporting of the environmental performance of both Service Providers and the Highways Agency.
Environmental Management Information	Part of EnvIS. Specific data, to be recorded in and extracted from EnvIS, to assist in the identification, planning, implementation, monitoring and reporting of the environmental management of the trunk road network. Data includes that relating to commitment(s) and management actions associated with an Environmental Element
Environmental Management Plan	An EMP is a document (or set of documents), which set out agreed procedures and standards for the implementation of identified environmental management actions. It is developed to address the adverse and beneficial environmental impacts arising from planning and design, construction, and maintenance and operation of the trunk road network.
EnvIS Management Team	The focal point of contact for all Service Providers maintaining and supplying environmental data to EnvIS standards.
Environmental Objective	Part of EnvIS environmental inventory. Assigned to individual Environmental Elements and defines its overall purpose (what it is intended to achieve in environmental terms)

Term	Definition
Events	Planned off-network events that have the potential to impact on the operation of the Agency's network
Gateway (Business Information gateway)	Has the meaning given in Part 11 of the NMM
Geographical Information System	 System used to input, store, retrieve, manipulate, analyse and output geographically referenced data. Key components of GIS are: Computer system: consists of hardware, software and procedures designed to support data capture, processing, analysis, modelling and display. Geospatial data: can be represented spatially as points, lines or polygons which represent the geometry of topology, size, shape, position and orientation. Sources of geospatial data include digitised maps, aerial photographs, satellite images and statistical tables. Users: the roles of the user is to select pertinent information, to set necessary standards, to design cost-efficient updating schemes, to analyse GIS outputs for a relevant purpose and plan the implementation.
Geotechincal Advisor	Highways Agency member of staff responsible for providing advice on geotechnical matters
Geotechnical Asset Management Plan	Has the meaning given in Part 3 of the NMM
Geotechnical Liaison Engineer	Highways Agency member of staff responsible for liaising with the Service Provider / Service Manager
Ground Penetrating Radar	Ground-penetrating radar is a non-destructive tool that can be used to obtain information about the construction of a pavement and its internal features. Typically, ground radar can provide information about changes in pavement construction, layer thicknesses and defects and/or features within the pavement.
Hazard Mitigation	Has the meaning given in Part 4 of the Code
Hazard Mitigation Period	Has the meaning given in Part 4 of the Code
Health & Safety Executive	The organisation responsible for the inspection and enforcement of health, safety and welfare in the workplace
Health & Safety Plan	The document prepared in accordance with the CDM Regulations
Health & Safety File	The document prepared in accordance with the CDM Regulations
Highways Agency	The organisation responsible for the management of the trunk road and motorway network in England
Highways Agency Area Performance Team	Team who manage the day to day running and performance of the Network for the respective Area or DBFO
Highways Agency Geographical Information System	Graphical Information System (GIS) specifically developed and maintained by the Highways Agency

Term	Definition
Highways Agency Management Information System	A single platform for information for all Highways Agency Directories, from simple code look up utilities to more sophisticated forecasting and reporting tools.
Highways Agency Objective	Part of EnvIS environmental inventory. Set by the Highways Agency for particular environmental topics (e.g. air quality, nature conservation and ecology, etc) stating the Highways Agency's overall aims for the avoidance, minimisation or control of environmental impacts and enhancement of environmental conditions
Highways Agency's Road Weather Information Service	Has the meaning given in Part 5 of the NMM
Highways Agency Traffic Officer Service	Service provided by the Highways Agency to deal with incidents on the Network
Incidents	Unplanned traffic incidents including RTCs and adhoc road closures. This does not include Category 1 Defect repairs to infrastructure damage resulting from an incident
Interim Advice Notes	Documents issued from time to time formally amending DMRB or MCDHW standards
Licensee Works	Private works executed through grant of a licence or permission under the various sections of the Highways Act 1980 including such as skip licences, scaffold licences and permissions to plant or erect structures in the highway. This category also includes maintenance works undertaken by other bridge authorities such as; Network Rail and British Waterways
Location Referencing Point	Has the meaning given in Part 2 of the NMM
Long-Stop Condition Requirement	Has the meaning given in Part 2 of the Code
Machine Survey Pre-Processor	Software that validates TRACS, SCRIM and Deflectograph Raw Condition Data, fits the data to a survey route and outputs to a file for loading into HAPMS
Maintenance or Managing Agent	Has the meaning given in Part 4 of the Code
Major Schemes	Major infrastructure capital improvements, including TPI schemes and other discrete improvement schemes not covered by any of the following definitions: Area Schemes, Area Renewals, Routine, Works, Urgent Routine Works, Regional Technology Schemes, Regional Technology Works, Urgent Regional Technology Works, Street Works, Urgent Street Works, Developer Works, Licensee Works, National Technology Works, Urgent National Technology Works, Events.
National Technology Works	Works executed by the national technology contractors (GTL and TiS) under the two national PFI technology contracts (NRTS and NTCC)

Term Definition

Network That part of the trunk road and motorway network covered by the Service Provider's contract.

Network Auditor

The individual who ensures that section referencing

information is up-to-date

Network Control Centre 24/7 manned control room that deals with all

incidents and customer care matters

Network Management Agent Contracting agent responsible for managing and

maintaining the trunk road network. Typically includes Managing Agent Contractors (MACs) or Design,

Build, Finance, Operate (DBFO) Agents.

Network Occupancy Management

Manual

Sets out the approach to managing the Network

Network Management Manual Refers to this document

Network Referencing Manager Has the meaning given in Part 2 of the NMM

Overall Requirement Has the meaning given in Part 4 of the Code Pavement Condition Surveys Has the meaning given in Part 2 of the NMM

Performance Requirement Has the meaning given in Part 4 of the Code

Permanent Repair Has the meaning given in Part 4 of the Code
Preventative Maintenance Has the meaning given in Part 4 of the Code

Principal Inspection Has the meaning given in the DMRB

Project Sponsor Highways Agency member of staff responsible for

scheme or project

Road Safety Partnership Has the meaning given in Part 4 of the NMM

Regional Environmental Advisor Highways Agency member of staff responsible for

liaising with the Service Provider / Service Manager. Regional environmental advisors provide operational

support and advice to all Highways Agency Directorates on environment, accessibility,

sustainable development and aspects of integration within their region. They advise on assessment, design, management and appraisal to help ensure compliance with legislation, policy and standards, in

accordance with best value and sustainability.

Regional Technology Schemes Discrete technology improvement and renewal

schemes not delivered through regional term contracts or through national PFI contracts (NRTS

and NTCC)

Regional Technology Works Works delivered through the regional technology term

maintenance contracts

Remote Monitoring System A technique for detecting faults in an item of electrical

equipment or subsystem, and reporting them to a

remote point, such as a control centre.

Renewal Maintenance Has the meaning given in Part 4 of the Code

Road Category Has the meaning given in Part 4 of the Code

Term	Definition
Route Performance Manager	Highways Agency member of staff responsible for the performance and management of a particular route
Routine Maintenance Management System	Management procedures for the routine maintenance of highways which allows all inspections and other reports, complaints and third party claims to be assessed in conjunction with the established highway inventory, previous maintenance actions and other relevant data
Routine Works Safety Camera Partnership	Routine maintenance works delivered through area maintenance contracts including all routine and cyclic work and ad-hoc defect repairs. This includes any routine activities that are not covered by any other category in this list, undertaken by third parties operating on behalf of the Highways Agency (such as machine surveys and site investigation works). This category also includes EPA activities undertaken by district and unitary authorities. Has the meaning given in Part 4 of the NMM
Safety Inspection	Has the meaning given in Part 3 of the NMM
Safety Patrol	Has the meaning given in Part 3 of the NMM
Scheduled Roadworks (SRW)	A module of HAPMS - The system consists of a database and a browser-based interface for the recording of lane closures on the network.
Section Referencing	Has the meaning given in Part 2 of the NMM
Section Reference Marker	Has the meaning given in Part 2 of the NMM
Service Manager	Has the meaning given in Part 4 of the Code
Service Provider	Has the meaning given in Part 4 of the Code
Severe Weather Plan	Has the meaning given in Part 5 of the NMM
Sideway-force Coefficient Routine Investigation Machine (SCRIM)	A mobile machine survey that records resistance to skidding in the wet.
Soft Estate	All areas of the highway outside of the road pavement within the ownership of the Secretary of State (some of which may be outside the operational fence line)
Statutory Undertaker (or Undertaker)	Means an undertaker for the purposes of Part III of the New Roads and Street Works Act 1991 as defined in Section 48(4) of that Act.
Street Works	Statutory undertaker works including works executed under a New Roads & Street Works Act 1991, Section 50 Licence
Structure Maintenance Manual	Has the same meaning as Maintenance Manual given in Part 1 of Volume 3 of the DMRB
Technical Area	Has the meaning given in Part 4 of the Code
Temporary Traffic Regulation Orders	Orders that are put in place to restrict speed limits or access to the Network e.g. road closures

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------

Term	Definition
Traffic Operations Contract Compliance Audit	The mechanism whereby Service Provider's performance is measured annually
Traffic-speed Condition Surveys (TRACS)	A generic term that describes the required surveys of pavement surface condition
Urban Traffic Control System	A system for the central control of electronic traffic control devices in a defined area which usually comprise primarily, but not necessarily exclusively, traffic signal installations.
Urgent National Technology Works	Urgent works executed by the national technology contractors (GTL and TiS) under the two national PFI technology contracts (NRTS and NTCC)
Urgent Regional Technology Works	Urgent works delivered through the regional technology term maintenance contracts (specifically, the repair of category 1 defects)
Urgent Routine Works	Urgent routine maintenance works delivered through area maintenance contracts (specifically, the repair of category 1 defects)
Urgent Street Works	Urgent or Emergency statutory undertaker works including works executed under a New Roads & Street Works Act 1991, Section 50 Licence
WebDAS	The web-based system for submitting and seeking approval Departures from Standard
Wider Road Safety Partnership	Has the meaning given in Part 4 of the NMM
Winter Maintenance Officer (& Assistant)	Highways Agency member of staff responsible for Winter Maintenance in the Route Performance Team
Winter Period	Has the meaning given in Part 5 of the NMM
Winter Service Plan	Superseded by Severe Weather Plan
Winter Service Routes	Has the meaning given in Part 5 of the NMM
Winter Risk Period	Has the meaning given in Part 5 of the NMM

(vi) Glossary of Terms

The following is a list of abbreviations are referred to in this manual.

Acronym

AADT Annual Average Daily Traffic ABP Agricultural By-Product ACPO Association of Chief Police Officers AlL Abnormal Indivisible Loads AFR Accident Frequency Record AMM Area Management Memorandum ANPR Automatic Number Plate Recognition APM Area Performance Manager APT Area Performance Team APTR All Purpose Trunk Road ASLEC Association of Street Lighting & Electrical Contractor ASR Alkali Silica Reaction	ABP ACPO AIL AFR AMM ANPR APM APT APTR ASLEC	Agricultural By-Product Association of Chief Police Officers Abnormal Indivisible Loads Accident Frequency Record Area Management Memorandum Automatic Number Plate Recognition Area Performance Manager Area Performance Team All Purpose Trunk Road Association of Street Lighting & Electrical Contractors
---	---	---

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------

Acronym

AVD Average Vehicle Delay
AW Authorised Weight
BCD Base Condition Data

BE Bridges Engineering Division
BOD Biological Oxygen Demand

BS British Standard

CCTV Closed Circuit Television

CD Compact Disc

CDM Construction (Design & Management) Regulations

CHART Computerised Highway Assessment of Ratings & Treatments

CHE Chief Highway Engineer

CHIP Chemicals (Hazard Information & Packaging for Suppliers) Regulations

CIS Construction Industry Scheme
CLAW Control of Lead at Work Regulations
COPI Code of Practice for Inspections

COSHH Control of Substances Hazardous to Health

CPR Civil Procedure Rules

CRCP Continuously Reinforced Concrete Pavement

CSS County Surveyors Society

C&U The Road Vehicles Construction and Use Regulations

DA Design Agent

DBA Database Administrator

DBFO Design Build Finance & Operate

DCD Data Collection Devices
DCP Dynamic Cone Penetrometer

DD Divisional Director

DDA Disability Discrimination Act

DEFRA Department for Environment Food and Rural Affairs

DFS Departure from Standard

DMRB Design Manual for Roads & Bridges

DSE Display Screen Equipment

DSEAR Dangerous Substances & Explosive Atmospheres Regulations

DfT Department for Transport
EA Environment Agency
EAV Exposure Action Value
EC European Commission
ELV Exposure Limit Value

EMAC Enhanced Managing Agent Contractor
EMP Environmental Management Plan

EMT EnvIS Management Team

EnvIS Environmental Information System
EPA Environmental Protection Act 1990
ERT Emergency Roadside Telephone

ESDAL Electronic Service Delivery for Abnormal Loads

FS Financial Services

FCEC Federation of Civil Engineering Contractors

FWD Falling Weight Deflectometer

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------

Acronym

FPA Fire Precautions Act

FPG Forward Planning Guidance

GAMP Geotechnical Asset Management Plan

GTL

(GeneSYS) GeneSYS Telecommunications Ltd
GIS Geographical Information System
GLE Geotechnical Liaison Engineer
GNN Government News Network
GPR Ground Penetrating Radar
GPS Global Positioning System

HA Highways Agency

HAB Highways Agency Board

HABAP Highways Agency Biodiversity Action Plan

HAGIS Highways Agency Geographical Information System
HAMIS Highways Agency Management Information System
HAPMS Highways Agency Pavement Management System
HADDMS Highways Agency Drainage Data Management System
HAGDMS Highways Agency Geotechnical Data Management System

HAIL Highways Agency Information Line

HAMIS Highways Agency Management Information System
HAPMS Highways Agency Pavement Management System

HA RDI

Guidance Highways Agency Road Death Investigation Guidance

HAST Highways Agency Pavement Management System Support Team

HATMS Highways Agency Traffic Management Systems

HATO Highways Agency Traffic Officer

HAUC Highway Authorities and Joint Utilities Committee

HDA Heavy Duty Alloy **HGV** Heavy Goods Vehicle **HRM** High Speed Road Monitor **HSC** Health and Safety Commission **HSE** Health & Safety Executive **HSWA** Health & Safety at Work Act **ICF Investment Control Framework IPV** Impact Protection Vehicle

IAN Interim Advice Note
ID Identification Number

ILE Institution of Lighting EngineersIMT Incident Management TeamIPV Impact Protection Vehicles

IRRRS Interim Requirements for Road Restraint Systems (Vehicle & Pedestrian)

ISBN International Standard Book Number ISDN Integrated Services Digital Network

ISU Incident Support Unit
IT Information Technology
KCI Key Contract Indicators
KPI Key Performance Indicators

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Acronym

LA Local Authority

LHA Local Highway Authority

LNMS Local Network Management Scheme

LOLER Lifting Operations & Lifting Equipment Regulations

LPG Liquefied Petroleum Gas LRP Location Reference Point

LSCR Long-Stop Condition Requirement

MA Managing Agent

MAC Managing Agent Contractor
MCC Mobile Carriageway Closure

MCDHW Manual of Contract Documents for Highway Works

MHSWR The Management of Health and Safety at Work Regulations

MIC Monthly Inspection Checklist

MIDAS Motorway Incident Detection and Automatic Signalling

MP Major Projects
MPD Mean Depth Profile

MPML Management Plan Monitoring Line
MSP Machine Survey Pre-processor
MSU Ministerial Submission Unit
NAM Network Access Manager

NAR Network Access & Resilience Team

NCC Service Provider's Network Control Centre

NDR Network Data Repository

NetServ Network Services
NFG Notes for Guidance

NGF National Guidance Framework
NGR National Grid Reference

NGSHW Notes for Guidance on the Specification for Highway Works

NHS National Health Service

NIS Network Information System

NILO National Incident Liaison Officer

NJUG National Joint Utilities Group

NMA Network Management Agent

NMCS National Motorway Communication System

NMM Network Management Manual

NO Network Operations (replaces Traffic Operations)

NOG Network Operations Group
NOM Network Operations Manager
NPM Network Performance Manager
NRM Network Referencing Manager

NRMCS National Road Maintenance Condition Survey

NRT Network Resilience Team

NRTS National Roads Telecommunications Services

NRSWA New Roads & Street Works Act

NS Network Strategy
NSN Network Security Notes
NTO Night Time Only Working

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Acronym

NTCC National Traffic Control Centre NUNS New User Name System

NVQ National Vocational Qualification

NVS Network Visual Survey

OECD Organisation for Economic Co-operation and Development

OIC Officer In Charge
OLA Occupiers Liability Act

OSGR Ordnance Survey Grid Reference

O&M Operation & Maintenance
PAR Project Appraisal Report
PFI Private Finance Initiative
PIN Project Identification Number

PI Principal Inspection
PM Project Manager

POPE Post Opening Project Evaluation
PPE Personal Protective Equipment

PQ Parliamentary Question

PS Project Sponsor

PSA Public Service Agreement

PUWER Provision and Use of Work Equipment Regulations

PVS-f Pavement Visual Survey – flexible

QA Quality Assurance

QRC Quarterly Review Checklist
RCC Regional Control Centre
RCD Raw Condition Data
RD Regional Director

RIDDOR Reporting of Injuries, Diseases and Dangerous Occurrences Regulations

RIF Roads Information Framework
RIU Regional Intelligence Unit

RNAR Regional Network Access & Resilience

ROB Regional Operations Board

RPPT Regional Planning & Performance Team

RRS Road Restraint System
RST Road Surface Temperature
RTC Road Traffic Collision

RWIS Road Weather Information System R&WSC Routine & Winter Service Code

SAG Safety Advisory Group

SCRIM Sideway-force Coefficient Routine Investigation Machine

SCG Strategic Co-ordinating Group

SCSR Safety Committees and Safety Representatives Regulations

SDP Service Delivery Points
SfM System for Management

SIS Standards Improvement System

SM Service Manager

SMIS Structures Management Information System

SMTD Sensor Measured Texture Depth

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Acronym

SO Special Order SP Service Provider SRT Skid Resistance

SRW Scheduled Road works

SSR Network Services – NetServ (replaces Safety Standards and Research)

SSSI Site of Special Scientific Interest

STATS19 Statistics on Personal Injury Road Accidents

STGO The Road Vehicles (Authorisation of Special Types) General Order Regulations

SVB Solid Vertical Barrier

SWEEP System for the Whole-life Economic Evaluation of Pavements

SWL Safe Working Load

TASCAR Temporary Automatic Speed Cameras at Road works

TechMAC Technology Managing Agent Contractor

TCC Traffic Control Centre

TIM Traffic Incident Management

TIML TIM Lesson Learning Workstream Leader

TiS Traffic Information Services
TMC Term Maintenance Contractor

TMSRW Traffic Management and Safety at Road works team

TMU Traffic Monitoring Unit

TO Network Operations - NO (replaces Traffic Operations)

TOAS Traffic Operations Actions Spreadsheet

TOCCA Traffic Operations Contract Compliance Audit

TOS Traffic Officer Service
TPC Third Party Claims team

TPI Targeted Programme of Improvements

TPO Tree Preservation Order

TRACS Traffic-speed Condition Surveys
TRL Transport Research Laboratory
TRMM Trunk Road Maintenance Manual

TSC Thin Surface Course TSM Traffic Signs Manual

TSRGD Traffic Signs Regulations and General Directions

TSM Traffic Signs Manual

TTRO Temporary Traffic Regulation Orders
UKAS United Kingdom Accreditation Scheme

VAC Video Access Control
VCS Visual Condition Survey
VM Value Management
VMS Variable Message Sign
VRN Vehicle Registration Number

WEBDAS Web-based Departures Approval System

WMO Winter Maintenance Officer WRC Water Research Council

WRF1 Winter Maintenance Reporting System

WS Winter Service

XSP Cross Section Position

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Departures from Standard

All departures from standard must be submitted through the Highways Agency's WebDAS system. Users must have a New User Name System (NUNS) account and need to request either read only, create or reviewer levels of access from the WebDAS team as appropriate.

WebDAS can be accessed using the following link: http://10.222.254.102/login.aspx The WebDAS team can be contacted as follows: email: WebDAS@highways.gsi.gov.uk Tel: 01234 796624 or 01234 796658.

Departures must be submitted in accordance with the latest version of the Departures Submission Guidance which can be downloaded from the WebDAS website.

When prompted to enter the Project Sponsor's name for the departure, the corresponding Route Performance Manager must be entered for the route for which the departure is requested.

Departures typically take 6-8 weeks to process (without guarantee of approval). The process is outlined in the following flowchart.

(viii) History - Origin of Chapters

TRMM Volu	TRMM Volume 1					
Chapter	Title	Comment				
1.1	Chapter 8 and Safety at Road works	Included - Chapter 4.1				
1.2	Optimising traffic management at road works	Included - Chapter 6.1				
1.3	Light vehicle recovery at road works	Included - Chapter 4.3				
1.4	Provision of speed cameras at road works	Included - Chapter 4.4				
2.1	Introduction to NIS	EXCLUDED - Obsolete				
2.2	Access via NIS terminals	EXCLUDED - Obsolete				
2.3	NIS referencing system	EXCLUDED - Obsolete				
2.4	CHART network records	EXCLUDED - Superseded by AMM37				
2.5	CHART network maintenance procedures	EXCLUDED - Superseded by AMM37				
2.6	NIS Site Data Collection Systems	EXCLUDED - Obsolete				
2.7	NIS IHMS1 (TR&M Maintenance Expd.)	EXCLUDED - Obsolete				
2.8	NATS Programs using access via NIS	EXCLUDED - Obsolete				
2.10	IHMS2/3 (TR&M highway assessm't data)	EXCLUDED - Obsolete				
3.1	Maintenance assessment surveys	EXCLUDED - Superseded by AMM37				
3.2	HRM surveys	EXCLUDED - Superseded by AMM37				
3.3	CHART surveys	EXCLUDED - Superseded by AMM37				
3.4	VCS on concrete pavements	EXCLUDED - Superseded by AMM37				
3.5	Deflectograph surveys	EXCLUDED - Superseded by AMM37				
3.6	SCRIM surveys	EXCLUDED - Superseded by AMM37				
4.1	Records & inspections of structures	Included - Chapter 2.12				
4.2	Fifteen Year Rehab Programme	EXCLUDED – Obsolete				
5.1	Financial Instructions for Local Authorities	EXCLUDED – Obsolete				
5.2	Financial Instructions for Consultants	EXCLUDED – Obsolete				
5.3	Claims for damage to Department's property	Included - Chapter 11.1				
5.4	Tendering procedures	EXCLUDED - Obsolete				
5.5	Lane rental type contracts	EXCLUDED - Obsolete				
5.6	Competition in provision of LA services	EXCLUDED - Obsolete				
5.7	Implementation of part III of NRSWA	EXCLUDED - Obsolete				
6.1	Co-ordination of design and works	Included - Chapter 6.6				
TRMM Volu	ume 2					
Chapter	Title	Comment				
1.12	Sweeping and Cleaning	Included - Chapter 3.14				
TRMM Volu	ıme 3					
Chapter	Title	Comment				
	Introduction	EXCLUDED - Obsolete				
1.1	Health & Safety management in compounds	Rewritten – 3.19				
1.2	Identification of workplace hazards	Rewritten – 3.20				
1.3	CDM Regulations	Rewritten – 1.1				

Area	Management Memos			
No	Title	Issued	Notes	Action
1	Local Biodiversity Action Plans	7/06/ 99	Withdrawn	
2	Temporary Direction Signing – Special Events	9/06/99		Included - in Chapter 4.2
3	Certificates of Completion	17/06/99		Highways Agency Internal circulation only
4	Computer Charges	17/06/99		Highways Agency Internal circulation only
5	NRSWA – Recovery of Inspection Fees from Statutory Undertakers	13/07/99		Included - in Chapter 6.7
6	Routine Maintenance Management System	24/09/ 99	Withdrawn	
7	New Invoice Coding Requirements for Construction Industry Scheme (CIS)	30/09/ 99	Excluded - Obsolete	
8	Application for Payment/Requests for Payment	3/11/99		Highways Agency Internal circulation only
9	Policy Statement on VMS	5/11/99		Highways Agency Internal circulation only
10	Detrunking – Transfer of Routine Maintenance Resources to LAs	5/11/99		Highways Agency Internal circulation only
11	Winter Maintenance of Cycleways and Footpaths	6/12/99	Withdrawn	
12	Financial Year End Payment	7/02/00	Withdrawn	
13	Special Inspection of Pre- 1986 Road Studs	17/02/00	Withdrawn	
14	Advice on Environmental Implications of Maintenance Operations	1/03/00		Included - in Chapter 3.18
15	Detrunking/Virtual Detrunking Guidance	31/03/00	Replaced by No.20	
16	Environment Database – Data Collection Requirements	20/06/00	Superseded by DMRB Vol 10, Section 0	
17	Winter Maintenance in Low Humidity Weather Conditions	26/09/00	Replaced by No. 27	
18	RMMS – Amendment Set V111 Updates	13/12/00	Withdrawn	
19	Decriminalised Parking	26/01/01		Included - in Chapter 6.4
20	Detrunking/Virtual Detrunking Guidance	13/02/01	Replaced No.15	
21	Non-Motorised User Crossing Surveys	5/03/01	To be withdrawn	
22	Programme Development	6/03/01	Replaced by No.29	
23	Continuous Value Management	18/04/ 01	Replaced by No. 30	
24	Continuous Value Management	10/05/01	Replaced by No. 31	

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------

Internal circulatic Review data from RWSC now inc in NMM Review data from RWSC now inc in	Area Management Memos							
Internal circulatic Review data from RWSC now inc in NMM Review data from RWSC now inc in	lo 1	Title	Issued	Notes	Action			
RWSC now inc in NMM Revised Winter Maintenance in Low Humidity Weather Conditions 28	5 [De-Trunking- Transfer of Records	18/06/01		Highways Agency Internal circulation only			
Humidity Weather Conditions RWSC now inc in NMM Changes to TRIMM Vol 1 to update advice on use of HAPMS applications for the maintenance of Trunk Roads Programme Development Programme Objectives Guidance Programme Development Guidance Programme Development Guidance Replaced By No 32 Replaced by No 32 Replaced by No 32 Replaced by No 38 Programme Development Guidance Replaced by No 38 Programme Development Projects Replaced by No 38 Review data fron RWSC now inc in NMM NMM Review data fron RWSC now inc in NMM Review data fr	6 F	Reduction in Salt Grain Size	28/09/01		Review data from RWSC now inc in NMM			
advice on use of HAPMS applications for the maintenance of Trunk Roads 29			28/09/01		Review data from RWSC now inc in NMM			
Programme Objectives Guidance Programme Development Guidance Programme Development Guidance 27/03/02 Replaced by No 38 Replaced No 46 Review data from RWSC now inc in NMM Replaced No 46 Replaced No 46 Replaced No 46 Replaced by No 44 Replaced by No 44 Replaced by No 44 Replaced by No 44 Replaced by No 48 Winter service for footways 8 15/10/03 Replaced by No 49 Replac	á	advice on use of HAPMS applications for the maintenance of	21/02/02	•				
Replaced by No 38 Replaced No 24 Replaced No 24 Replaced by No 33 Replaced by No 38 Replaced by No 38 Replaced No 29 Replaced No 29 Replaced by No 38 Replaced No 38 Replaced No 39 Replaced No 39 Replaced No 30 Replaced No 30 Replaced by			27/03/ 02	Replaced By No				
8 Making Better Use Projects 10/04/02 Replaced No 29 Replaced by No 38 Review data from RWSC now inc in NMM Review data from RWSC	0 F	Programme Development Guidance	27/03/02	Replaced by No				
Programme Objectives Guide Replaced by No 38 Value Management – Maintenance & Making Better Use Projects Replaced by No 38 Replaced No. 31. Replaced by No 38 Winter Maintenance in Low Temps Combined with Low Humidity Conditions De-Icing & Snow Clearance within Traffic Calmed Areas Winter Maintenance of Thin Wearing Courses Winter Maintenance of Thin Wearing Courses 19/09/02 Review data from RWSC now inc in NMM Review data from RWSC now inc in NMM 14/11/02 Review data from RWSC now inc in NMM 77 Changes to TRMM Vol 1 to update advice on use of HAPMS applications for maintenance of trunk roads. 78 Programme Development 17/03/03 Replaced No 46 17/03/03 Replaced by No 44 18 Included - in Pare 40 Control of Ragwort & other injurious weeds Winter maintenance operations 18/08/03 Included - in Challed			27/03/02	Replaced by No				
### Awaking Better Use Projects ### Replaced by No 38 ### Winter Maintenance in Low Temps Combined with Low Humidity Conditions ### De-Icing & Snow Clearance within Traffic Calmed Areas ### Winter Maintenance of Thin Wearing Courses ### Winter Maintenance of Thin Wearing Courses ### Awaking Better Use Projects ### Review data from RWSC now inc in NMM ### NMM Review data from RWSC now inc in NMM ### NMM Review data from RWSC now inc in NMM ### Review data from RWSC now inc in NM			10/04/02	Replaced by No				
Combined with Low Humidity Conditions De-Icing & Snow Clearance within Traffic Calmed Areas De-Icing & Snow Clearance within Traffic Calmed Areas Winter Maintenance of Thin Wearing Courses 14/11/02 Review data from RWSC now inc in NMM Review data from RWSC now inc in NMM Review data from RWSC now inc in NMM 7 Changes to TRMM Vol 1 to update advice on use of HAPMS applications for maintenance of trunk roads. Replaced No 46 17/01/03 Replaced by No 44 Programme Development 17/03/03 Replaced by No 44 Included - in Par 40 Control of Ragwort & other injurious weeds Winter maintenance operations 13/08/03 Replaced by No Included - in Cha			16/04/02	Replaced by No				
Traffic Calmed Areas RWSC now inc in NMM Review data from RWSC now inc in NMM Replaced No 46 advice on use of HAPMS applications for maintenance of trunk roads. Replaced No 46 Advice on use of HAPMS applications for maintenance of trunk roads. Replaced No 46 Included - in Part Average Service for footways & 15/07/03 Replaced by No Average Service for footways & 15/10/03 Replaced by No Included - in Challet Support Units RWSC now inc in NMM Review data from RWSC now inc in NMM Review data from RWSC now inc in NMM 17/01/03 Replaced No 46 Review data from RWSC now inc in NMM Review data from RWSC now inc in NMM Included - in NMM Review data from RWSC now inc in NMM Included - in Part Average Service for footways & 15/07/03 Replaced by No Included - in Challet Support Units Average Service for footways & 15/10/03 Replaced by No		Combined with Low Humidity	19/09/02		Review data from RWSC now inc in NMM			
Wearing Courses RWSC now inc in NMM Thanges to TRMM Vol 1 to update advice on use of HAPMS applications for maintenance of trunk roads. Replaced No 46 RWSC now inc in NMM Replaced No 46 RWSC now inc in NMM Replaced No 46 Included - in Pare and Par			19/09/02		Review data from RWSC now inc in NMM			
advice on use of HAPMS applications for maintenance of trunk roads. 38 Programme Development 17/03/03 Replaced by No 44 39 Incident Support Units 28/04/03 Included - in Par 40 Control of Ragwort & other injurious weeds 41 Winter maintenance operations 42 Winter service for footways & 15/10/03 Replaced by No			14/11/02		Review data from RWSC now inc in NMM			
39 Incident Support Units 28/04/03 Included - in Par 40 Control of Ragwort & other injurious 48 41 Winter maintenance operations 13/08/03 Included -in Cha 42 Winter service for footways & 15/10/03 Replaced by No	á	advice on use of HAPMS applications for maintenance of	17/01/03	Replaced No 46				
40 Control of Ragwort & other injurious 15/07/03 Replaced by No weeds 41 Winter maintenance operations 13/08/03 Included –in Cha Winter service for footways & 15/10/03 Replaced by No	8 I	Programme Development	17/03/03	•				
weeds4841Winter maintenance operations13/08/03Included –in Cha42Winter service for footways &15/10/03Replaced by No	9 I	Incident Support Units	28/04/03		Included - in Part 7			
42 Winter service for footways & 15/10/03 Replaced by No								
	1 \	Winter maintenance operations	13/08/03		Included –in Chapter 5			
cycleways 50			15/10/03					

Version	1	Amend.	8	Issue	July 09
---------	---	--------	---	-------	---------

Area	Management Memos			
No	Title	Issued	Notes	Action
43	Prioritisation of noise mitigation sites	18/12/03	Replaces CHE 72/99	Not included
44	Programme Development	18/03/04	Replaces No 38	No longer included (Ch 7)
45	Waste Management - Landfill Directive & Liquid Waste	28/04/04		Included – in Chapter 3.17
46	Changes to TRMM Vol 1 to update advice on use of HAPMS applications for maintenance of trunk roads.	30/04/04	Replaces No 37	Included - in Chapters 6.2, 2.1-2.11
47	Value Management Guidance for Small Works and Non-pavement Renewals	06/05/04	Addendum to No 44	Not included (see No 44)
48	Control of Ragwort and Injurious Weeds	16/06/04	Replaces No 40	Included - in Chapter 3.13
49	Winter Service Plan Template	03/08/04		Included – in Chapter 5.2
50	Winter Service for Footways & Cycletracks	03/08/04	Replaced by No.61	
51	Provision of Mutual Aid Arrangements	03/08/04		Included – in Chapter 5.4
52	Use of cones at damaged safety fence	19/11/04		Included – in Chapter 3.7
53	Withdrawn – replaced by 55/04	15/10/04	Replaced by No 55	
54	Critical Incident Reporting	26/10/04		Not included – advice of tel. number only
55	Winter Notification & Reporting Arrangements 2004/05	26/11/04	Replaced by No.65	
56	Inspection of Utility Works Under New Roads & Streetworks Act	05/01/05		Included – in Chapter 6.7
57	Post Incident De-brief Arrangements Guidance Document	05/01/05		Included – in Part 7
58	Network Information Exchange with the National Traffic Control Centre	20/01/05		Included – in Chapter 6.2
59	Forward Programming Guidance	08/04/05	Replaces No 44 Replaced by No 72	No longer included (Ch 7)
60	Prevention of Objects falling from Highways Agency Structures	16/05/05		Included – in Chapter 1.3.1 & 1.4
61	Winter Service Plan Template	26/05/05	Replaced by No.74	
62	Dealing with Freezing Rain	02/08/05		Included – in Chapter 5.7
63	Salt Stock Level Monitoring	02/08/05	Replaced by No.76	Included – in Chapter 5.1
64	Dealing with Fluid & Gas Build-up in Heavy Duty Alloy Aluminium Parapets	05/09/05	_	Included – in Chapters 3.5 & 3.7
65	Winter Notification & Reporting Arrangements 2005/06	01/10/05	Replaces No.55	Included – in Chapters 5.2 & 5.5
66	Maintenance Responsibilities in relation to the NTCC	01/10/05		Included – in Chapter 3.8.3

version Ameria. 6 issue July 09	Version	1	Amend.	8	Issue	July 09
---	---------	---	--------	---	-------	---------

Area l	Area Management Memos						
No	Title	Issued	Notes	Action			
67	Managing & Identifying Canine Fatalities	18/11/05	Re-issued 18/01/08	Included – in Chapter 7.17			
68	Lane Restrictions at Barrier Repairs	10/01/06		Included – in Chapter 3.7			
69	Policy on Snow Plough Height Settings	20/02/06		Included – in Chapter 5.7			
70	Post-Incident Cold Debrief Process	18/05/06		Included – in Part 7			
71	Off Network Tactical Diversion Routes	02/06/06		Included – in Chapter 7.6.4			
72	Forward Planning Guidance	08/06/06	Replaces No 59	Included – in Chapter 10.1			
73	Sequentially Flashing Danger Lamps	14/06/06		Included – in Chapter 4.1			
74	Winter Service Plan Template	03/07/06	Replaced by 88				
<i>75</i>	Winter Briefings for Traffic Officers	06/09/06	Replaced by 90				
76	Strategic Salt Stock Monitoring	06/09/06	Replaces No.63	Included – in Chapter 5.1			
77	Winter & Business Continuity Reporting Arrangements 06/07	25/09/06	Replaced by 91				
78	Disability Discrimination Act: Audit of the Network	16/10/06		Not included			
79	Roadworks Safety Camera Costs – April 07 onwards	24/11/06		Included – in Chapter 4.4			
80	Prevention of objects being thrown at traffic	11/12/06		Included – in Chapter 3.5			
81	Development of Reserve Winter Fleet	12/12/06	Replaces Annex A.16 of Winter Service Plan	Included – in Chapter Annex 5.2.1			
82	Use of speed and red-light cameras for traffic enforcement: Guidance on deployment, visibility and signing	01/03/07		Included – in Chapter 4.4			
83	Network Occupancy Management Process	09/03/07		Included – in Chapter 6.1			
84	Mitigating Delays arising from Street Works	09/03/07		Included – in Chapter 6.1.9			
85	Design and Installation of the HA's Transmission Networks by the National Roads Telecommunications Service Contractor	23/04/07		Included – in Chapter 3.8			
86	Service Provider Contingency Planning Template & Guidance	24/04/07		Included – in Chapter 7.6			
87	Wider Road Safety Partnership Guidance	24/04/07		Included – in Chapter 4.4			
88	Winter Service Plan Template - 2007/08	10/07/07	Replaces No. 74 Replaced by 101				
89	Snow Clearance Adjacent to Solid Vertical Barriers	10/07/07		Included – in Chapter 5.7			

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------

Area l	Management Memos			
No	Title	Issued	Notes	Action
90	Winter Service Briefings for the Traffic Officer Service	10/07/07	Replaces No. 75 Replaced by 102	
91	Winter and Business Continuity Reporting Arrangements	10/07/07	Replaces No. 77	Included – in Chapter 5.1
92	Network Occupancy Management – Supplementary Instruction	10/07/07	Supplement to No. 83	Included – in Chapter 6.1
93	Salt Loading Hoppers	18/07/07	Instructed one off emergency measures	Not included
94	Emergency Customer Welfare (ECW)	01/10/07		Included – in Chapter 7.1
95	Rapid Re-opening of Running Lanes Following Diesel and other Hydrocarbon Spillages	04/12/07		Included – in Chapter 7.18
96	The Reporting of Supply Chain Incidents	18/01/08	Re-iterates requirements at Chapter 1.5	Not included
97	Gathering Of Summary Supply Chain Incident Data	28/03/08	Replaced by No. 105	
98	Road Safety Data Types and their Uses	28/03/08	Replaced by No. 107	
99	Use of non-standard CCTV	14/05/08		Included - in Chapter 7.19
100	Review of the implementation of Geotechnical Asset Management requirements and the production of Geotechnical Asset Management Plans	21/05/08		Included - in Chapter 3.4
101	Severe Weather Plan Template 2008/9	17/06/08	Replaces No. 88 Replaced by No. 109	
102	Winter Service and Severe Weather Briefings for the Traffic Officer Service	17/06/08	Replaces No. 90	Included - in Chapter 5.1.4
103	Snow Desk Exercises – 2008/09	03/07/08		Not included
104	The Management of Sub-Standard, Concrete Half Joint and Hinge Deck Structures	21/07/08		Included – In Chapter 3.5
105	The Reporting of Supply Chain Accidents	10/10/08	Replaces No. 97	Included - in Chapter 1.6
106	Abnormal Indivisible Loads (AIL) Special Order (SO) Process Improvements	22/10/08		Included - in Chapter 6.5
107	Road Safety Data Types and their Uses	09/02/09	Replaces No. 98	Included – in Chapter 11.6
108	Interim Update of the March 2007 Value Management Guidance for LNMS	24/04/09		Included - in Chapter 10.2.5
109	Severe Weather Plan Template – 2009/10	26/06/09	Replaces No. 101	Included - in Chapter 5

|--|

Netw	ork Security Notes			
No	Title	Issued	Notes	Action
1	Introduction of NSN System			
2	Identification of "Key Targets"			
3	RNCS Response to Incidents			
4	Making Contact with the Police			
5	Security at Works Sites	from	Replaced by	
6	Procedure to Follow if You Receive a Bomb Threat by Phone	1997 NSN 9 -18		
7	Communications During Security Alerts			
8	unpublished			
9	Network Security Notes	06/12/02	Superseded by	
10	Definition of a major incident	06/12/02	contingency planning arrangements	Included - in Chapter 9.1
11	Role and Responsibilities of the Highways Agency in Emergency Planning	06/12/02		
12	Role and Responsibilities of others in Emergency Planning	06/12/02		
13	How major incidents are managed	06/12/02		
14	The response of the Highways Agency	06/12/02		Included - in Chapter 9.2
15	Information and the media	06/12/02		
16	Contingency planning – the principles	06/12/02		In alcohol in Object
17	Contingency planning – preparing a plan	06/12/02		Included - in Chapter 9.3
18	Emergency planning exercises	06/12/02		

(ix) Enquiries

Enquiries and comments regarding the subject matter of the Network Management Manual should be made to:

Highways Agency

Network Services, Network Management Policy Team

City Tower

Piccadilly Plaza

MANCHÉSTER M1 4BE

(Telephone 0161 930 5738)

Version 1	Amend.	8	Issue	July 09
-----------	--------	---	-------	---------