

CITY OF SHEFFIELD

METROPOLITAN DISTRICT

MEETING OF THE CITY COUNCIL – 7TH FEBRUARY, 2018

COPIES OF QUESTIONS AND ANSWERS THERETO

Questions

Answers

Questions of Councillor Shaffaq Mohammed to the Leader of the Council (Councillor Julie Dore)

- | | |
|---|--|
| 1. Since December 2017 full Council meeting, what contact have you had with the Mayor of Doncaster Council, Ros Jones, in relation to progressing the Sheffield City Region Devolution deal? | As you will be aware, there have been Sheffield City Region Combined Authority and South Yorkshire Leaders meetings. |
| 2. Since December 2017 full Council meeting, what contact have you had with the Leader of Barnsley Council, Sir Steve Houghton, in relation to progressing the Sheffield City Region Devolution deal? | As you will be aware, there have been Sheffield City Region Combined Authority and South Yorkshire Leaders meetings. |
| 3. Since December 2017 full Council meeting, what contact have you had with the Leader of Rotherham Council, Chris Reed, in relation to progressing the Sheffield City Region Devolution deal? | As you will be aware, there have been Sheffield City Region Combined Authority and South Yorkshire Leaders meetings. |
| 4. Since December 2017 full Council meeting, what contact if any, have you had with leaders of councils within the Yorkshire region in relation to the Yorkshire wide devolution deal? | None. |
| 5. Were you approached by Nick Forbes, Leader of Newcastle City Council, to sign a letter demanding that the Labour Party's National Executive stop trying to tell Labour-run Councils what to do? | If you are referring to the letter regarding Haringay, Councillor Forbes circulated an email that he asked Labour Group leaders to sign. |
| 6. If you did not sign this letter, could you please explain your reasons for not doing so? | I do not wish to comment on the specific situation in Haringey which is not a matter of Sheffield Council business and I am not aware of the |

specific details.

7. Do you think it is right that the Labour Party National Executive is right to ask Haringey Council to halt a public/private housing scheme?

See answer above.

Question of Councillor Ian Auckland to the Leader of the Council (Councillor Julie Dore)

Would you support action to install and upgrade bus shelters, and possibly re-locate bus shelters no longer served by a bus?

Question to be answered by Councillor Jack Scott.

Question of Councillor Rob Murphy to the Leader of the Council (Councillor Julie Dore)

What further discussions have you had with the Government regarding Yorkshire Devolution?

None.

Questions of Councillor Douglas Johnson to the Leader of the Council (Councillor Julie Dore)

1. What contracts does the Council hold with Carillion and how are these affected by the Company's collapse?
2. What assessment has been made of the impact of the collapse of Carillion in the city of Sheffield?

From a contracts perspective, Carillion does not provide any of our services. They have been involved in construction projects in the past, but their involvement has now concluded.

As stated above, the Council does not have any ongoing contracts with Carillion. As you will be aware Carillion do have an office in the city – any redundancies will obviously impact on staff.

Questions of Councillor Douglas Johnson to Councillor Jayne Dunn (Cabinet Member for Neighbourhoods and Community Safety) to be answered by Councillor Ben Curran (Cabinet Member for Planning and Development)

- | | |
|--|--|
| 1. How does this Council exercise control over its 50% shareholding in Sheffield Housing Company? | The Council has the right to appointed Directors who, once appointed, operate the company and have a legal duty to act in the interests of the Company. |
| 2. Which individuals hold (or have held) any relevant roles? | There have been a number of Directors over the years. This was reviewed in the summer and the following Sheffield City Council nominated Directors currently sit on SHC Board:

Janet Sharpe, Sean McClean and Anna Peysner. |
3. Did the Council authorise Sheffield Housing Company to sell the 249-year leases of residents' homes to any private investment companies, such as Adriatic Land? Please provide full details of the decision record.	No.
4. How many such leases have been sold in this way?	This is information that is not held by the Council.
5. What investigation has taken place into the sale by Sheffield Housing Company (SHC) of its leases and when will this be made public?	The Council is assisting the residents to obtain the information it needs and helping to resolve differences with the SHC and other partners and that is ongoing.

Question of Councillor Colin Ross to Councillor Ben Curran (Cabinet Member for Planning and Development)

On the Sheffield City Council website the timetable for the Sheffield Plan does not agree with answers I have been given in response to written questions. Which is correct and does the website need updating to give the public the correct information?

The timetable I have previously outlined is correct. I have asked officers to update the website.

Questions of Councillor Douglas Johnson to Councillor Jayne Dunn (Cabinet Member for Neighbourhoods and Community Safety)

- | | |
|--|--|
| 1. How does this Council exercise control over its 50% shareholding in Sheffield Housing Company? | To be answered by Councillor Ben Curran. |
| 2. Which individuals hold (or have held) any relevant roles? | To be answered by Councillor Ben Curran. |
| 3. Did the Council authorise Sheffield Housing Company to sell the 249-year leases of residents' homes to any private investment companies, such as Adriatic Land? Please provide full details of the decision record. | To be answered by Councillor Ben Curran. |
| 4. How many such leases have been sold in this way? | To be answered by Councillor Ben Curran. |
| 5. What investigation has taken place into the sale by Sheffield Housing Company of its leases and when will this be made public? | To be answered by Councillor Ben Curran. |

Questions of Councillor Martin Smith to Councillor Mazher Iqbal (Cabinet Member for Business and Investment)

With regard to the Central Government grant to Sheffield of £3.5 million for a 'tech incubator' (also known as a 'digital hub') that was announced in the 2015 budget:-

- | | |
|---|---|
| 1. Has the Council signed a contract with any organisation to deliver this project? | The contract has been agreed but not yet signed by the Developer. |
| 2. If so, with which organisation? | The Agreement will be with Northpoint CH Limited. |
| 3. When was the contract signed? | We expect to have a signed version from Northpoint returned to us in the next 10 days. |
| 4. Where will this facility be located? | Castle House, Castlegate. |
| 5. How much of the money has been spent so far? | Only internal costs like legal advice have been charged against the project to date, since the agreement has not been signed yet. |

Questions of Councillor Paul Scriven to Councillor Mazher Iqbal (Cabinet Member for Business and Investment)

- | | |
|--|---|
| 1. What permissions will be needed from individuals who will use the new WiFi service in the city centre for use by Idaq Networks which will generate revenues from user data? | It has not been possible to answer the question within these timescales and I will write to you with an answer. |
| 2. What user data has the Council agreed to that will be collected by Idaq Networks as part of the city centre WiFi service? | See above |
| 3. What data protection system has the Council agreed to and how will it monitor compliance by Idaq Networks for user data on the city centre WiFi service? | See above |
| 4. Will revenues will be generated by selling on to third parties by Idaq Networks of user data as part of the city | See above |

centre WiFi service?

5. What corporate services will Idaq Networks generate revenues from as part of the city centre WiFi service? See above

Question of Councillor Ian Auckland to Councillor Mary Lea (Cabinet Member for Culture, Parks and Leisure)

In relation to the High Hazel Park Charity, how will effect be given to Clause 15 dealing with repair and insurance? Please list the 'usual risks' to be covered.

Sheffield City Council, as trustee, commissions repairs and maintenance through the Transport and Facilities Management service of the Council and insurance through the Council's Insurance service. The insurance provides cover for the standard perils (Fire, Lightning, Explosion, Aircraft, Storm, Flood, Riot and Civil Commotion) as well as public and employers liability cover.

Questions of Councillor Douglas Johnson to Councillor Mary Lea (Cabinet Member for Culture, Parks and Leisure)

1. What are the latest developments with regard to the vision and future use of the Central Library/Graves Gallery/Library Theatre building?
2. Will the Council now commit to keeping the building in public ownership?

As you will be aware, we made an announcement in December on this issue, the details of developments and next steps regarding Central Library were included in this.

See above.

Questions of Councillor Sue Auckland to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

- | | |
|---|--|
| 1. Please provide a list of roads which should have been completed within the core investment period which will still be completed as if they remained within that period. | List of roads supplied on attached spreadsheet. The roads identified include a variety of full roads and part roads to complete. |
| 2. Please provide a list of roads dropped from the core investment period which are now assessed to be of sufficient standard to fall within the normal investment period. | There are no roads within this category. Some roads were removed for further analysis in 2017, but these have now been added back into the 2018 programme. |
| 3. Additionally and specifically, please can you comment on the status of Mathews Lane Graves Park Ward. Mathews Lane, was due to be resurfaced early in 2017, there have been a series of delays, resulting in the promise of the work to be done in late February to coincide with the school half term. I am now told this will be delayed until Easter at the earliest. | Mathews Lane was originally planned to be resurfaced in Feb 18 half term, but due to bad weather the programme has been delayed. I can confirm that the work is now scheduled for the Easter school holidays in April. |

Questions of Councillor Martin Smith to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

In each of the last six years:-

- | | |
|--|---|
| 1. How many pavement related accidents (e.g. slips, trips and falls) were reported to the Council? | 808 |
| 2. How many personal injury claims did the Council receive relating to such incidents? | 629 |
| 3. What was the final cost to the Council of those claims including external legal advice? | Under the Streets Ahead contract the risk from claims is passed to Amey. The Council has not therefore incurred cost on any claims that occurred since August 2012. |

Question of Councillor Cliff Woodcraft to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

In the recent snowy weather, several grit bins were found to be empty. I can	Amey proactively re-fill grit bins during winter. If the public notify
--	--

see from the website that grit bins are refilled over the summer, otherwise only on demand. If we have a prolonged winter or more than one cold spell as we have this year, why have Amey not been proactive in keeping them refilled rather than relying on calls from the public?

Amey of grit bins requiring a re-fill this will help the process.

Question of Councillor Adam Hanrahan to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

Is there any update on the Western Road memorial trees situation?

As agreed at the December Cabinet meeting, work is continuing to plan the communication with residents with regard to the War Memorial trees. Proposals will be announced in due course.

Questions of Councillor Rob Murphy to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

1. How many full time equivalent posts are in the Streets Ahead Client team?
2. How many of these posts are currently vacant?

In dealing directly with monitoring Amey operations there are currently 22 posts.

5 are currently vacant.

Questions of Councillor Alison Teal to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

1. Residents on many streets in Nether Edge and other parts of the city have had months of parking restrictions on their streets, including many streets without street trees. What can I tell residents to explain to them why this is happening? Many have stopped moving their cars away from their homes to avoid the risk of a fine. Why have they had the threat of parking fines hanging over them week after week when no work has been done?
2. There have been multiple breaches of Health and Safety by Amey and subcontractors in the course of the PFI Streets Ahead contract. In addition to extreme breaches such as felling a tree into a resident's property on Myrtle

The parking restriction notices are a result of the ongoing disruption and delays incurred by the tree protestors.

Road without warning, there are numerous examples of pavements being blocked by barriers for months at a time creating great difficulty for parents with young children and people with disabilities.

The City Council is required to monitor Amey and subcontractors (see 37.8 below). Can you tell me how many Council Health and Safety Inspectors are employed (full-time equivalent) to oversee work sites and how many breaches have they reported to the H&S Executive?

37.8 Authority's Obligations

The Authority shall be responsible for the observance by itself and all Authority Parties of all applicable health and safety precautions necessary (whether required by Legislation or not) for the protection of the Authority and all Authority Parties.

3. On frosty and icy days, many residents have reported finding the new surfacing on roads and pavements to be extremely slippery. Is there anything planned to make the new surfaces safer? Is the level of slipperiness expected to reduce over time? Will more grit bins be made available?

Clause 37.8 refers to the responsibility of the Authority to look after its own staff and anyone they may take on site visits such as a Councillor. We do not have inspectors to oversee work sites, Council inspectors carry out sample checks on Amey's overall service delivery obligations.

Clause 37.7 explains the self-monitoring obligations on Amey as Service Provider.

It is the case that newly laid footways initially can have a smoother finish. The surfaces of many older footways had deteriorated prior to their resurfacing. A rough surface can sometimes be advantageous during any periods of snow and ice. The surfacing materials used in Sheffield are used extensively across the country and are compliant with national standards and specifications. The surfaces do become less slippery over time and this is the case on footways that have been laid during the first four years of the Streets Ahead Contract. Any footway will be slippery in icy conditions. Grit bins are available across the city. There are no plans to increase the number of Grit Bins available.

5. You claimed publicly that the protests were costing the City Council considerable sums of money; the truth is they are costing Amey. Why did you claim delays caused by protestors cost the Council?

The disruption to the tree replacement programme since 2015 as a result of the tree protestors which the Council has funded includes: the tree protestor High Court Injunction and Judicial Review halting the tree replacement works; legal fees; officer time spent dealing with FOI's, customer complaints and general tree-related queries and the delays to the CIP works as a result of unprecedented public scrutiny of the ITP recommendations.

6. Why is the Council paying for the legal costs of taking tree campaigners to court? Why does Amey not take these cases to court?

The Council has a statutory duty to maintain the highway therefore is best placed to take legal action against tree protestors who are impeding the discharge of its statutory duty. Amey are supporting the Council in taking this Court action.

7. In a recent interview with the Amey Streets Ahead Account Director, BBC Radio Sheffield's Toby Foster challenges him on Amey's recent video. Is it appropriate in your view that Amey are commenting on democracy in Sheffield and creating propaganda videos in an attempt to demonise Sheffield citizens?

Amey clearly have a right to defend their actions, the quote you are referring to was a direct quote from a member of the public not the opinion of Amey, as you have said Amey explained the rationale behind the video on BBC Radio Sheffield.

Questions of Councillor Douglas Johnson to Councillor Bryan Lodge (Cabinet Member for the Environment and Streetscene)

1. What further progress has been made in respect of publishing the contract between Sheffield City Council and Amey Hallam Highways Limited?

The Council's review of the redacted contract is now complete. Amey have started to review the Council's revised redactions but this is a slow process owing to Amey resources having to spend a large proportion of their time addressing the tree protestor action on the highway. However, the re-redacted Main Body; Schedule 1 (Definitions); Schedule 4 (Payment Mechanism) and Schedule 6 (Insurance) have now been published on the Council's website. More will follow in due course.

2. How many (a) Councillors and (b) Officers of the Council have actually seen, or had access to, the full, unredacted Highways PFI contract? Please list those roles with access.

All Councillors have access to Council contracts (redacted and unredacted) when following the due processes. The standard procedure for any Councillors wishing to access Council contracts is to make a request to the Monitoring Officer (Gillian Duckworth) who will then make appropriate arrangements for a Councillor to view the contract. The Councillor should have a clear purpose or responsibility tied to the contract and given the nature of the contracts most likely to be requested (re our strategic partners), they should be taken through them with an officer present who understands the contract and can provide a brief alongside the document.

Question of Councillor Douglas Johnson to Councillor Cate McDonald (Cabinet Member for Health and Social Care)

Does this Council support the creation of an Accountable Care System for South Yorkshire and Bassetlaw?

No, we do not support the policy of Accountable Care Systems. Sheffield City Council has not signed the Memorandum of Understanding to establish the SYB Accountable Care System.

Questions of Councillor Ian Auckland to Councillor Jack Scott (Cabinet Member for Transport and Sustainability)

- | | |
|--|--|
| 1. Would you please list the members of the Thriving Neighbourhoods and Communities Board and Capital Programme Board? | Attendance at these Boards is broadly flexible depending on the items being discussed. |
| 2. Should the Sheffield Bus Partnership meet in public? | I have no objection to this. |
| 3. Have you or one of your advisors attended meetings of the Sheffield Transport User Group or meetings of the South Yorkshire Transport User Group? | Yes. |

Question of Councillor Ian Auckland to the Leader of the Council (Councillor Julie Dore) to be answered by Councillor Jack Scott (Cabinet Member for Transport and Sustainability)

- | | |
|--|--|
| Would you support action to install and upgrade bus shelters, and possibly re-locate bus shelters no longer served by a bus? | Yes. This is part of the SYPTE rolling bus shelter repair and replacement programme. |
|--|--|

Questions of Councillor Martin Smith to Councillor Olivia Blake (Cabinet Member for Finance)

With regard to the Community Infrastructure Levy (CIL):-

- | | |
|---|---|
| 1. How much money has been received by the Council since the Levy was introduced? | 2015/16 £144,550
2016/17 £1,286,640
2017/18 <u>£2,737,766</u>
TOTAL £4,168,956 |
| 2. How much has been spent to date on Strategic projects? | £1,634,379. |
| 3. How much has been spent to date on Local projects? | To date, £624,000 is held in the Local pot. |
| 4. How much has been spent to date on administration? | £117,913. |

Questions of Councillor Adam Hanrahan to Councillor Olivia Blake (Cabinet Member for Finance)

- | | |
|---|---|
| 1. Has the Council got any financial liability as the result of the collapse of Carillion? | We have no contractual arrangements with Carillion. |
| 2. In view of recent events, what is the Council's assessment of the financial viability of Amey Hallam Limited and Amey Group? | The Council has an award winning Contract Management Service who regularly conduct health checks for contractors. The Council is confident that the financial position of Amey is appropriate for the sector and delivery of our Street Ahead project at this time. |

Roads that were originally planned for completion in CIP

ROAD NAME	
CHATHAM STREET	
COOKS WOOD ROAD	
PITSMOOR ROAD	
RUTLAND ROAD	
SHIRECLIFFE ROAD	
BOSTON STREET	
BROADFIELD ROAD	
BROOM CLOSE	

CECIL SQUARE
CHESTERFIELD ROAD
CLARKE SQUARE
ECCLESALL ROAD SOUTH
GROSVENOR SQUARE
JUNCTION ROAD
KEETON'S HILL
LONDON ROAD
WRIGHT'S HILL
EAST BANK ROAD
EAST ROAD
MYRTLE ROAD
PARK GRANGE ROAD
WHITE LANE
EUROPA LINK
HIGHFIELD LANE
ORGREAVE LANE
RETFORD ROAD
RICHMOND ROAD
SHEFFIELD ROAD
ATTERCLIFFE COMMON
ATTERCLIFFE ROAD
BALDWIN STREET
BAWTRY ROAD
FRANK PLACE
LEIGH STREET
SHEFFIELD ROAD
COWLEY LANE
CROSS HILL
ELM LANE
HATFIELD HOUSE LANE
HIGH GREAVE
HIGH STREET
HOLGATE AVENUE
MOONSHINE LANE
NETHER LANE
SOUTHEY GREEN ROAD
ST MARY'S LANE
THE COMMON
ANGEL STREET
BOWER SPRING
BRIDGE STREET
CASTLE STREET
COMMERCIAL STREET
CORPORATION STREET
EXCHANGE PLACE
EXCHANGE STREET

FITZALAN SQUARE
FLAT STREET
GIBRALTAR STREET
HARMER LANE
HIGH STREET
KING STREET
MILLSANDS
PATERNOSTER ROW
POND STREET
SNIG HILL
STEELHOUSE LANE
WAINGATE
WEST BAR
ATLAS STREET
BABUR ROAD
BLAND STREET
BOTHAM STREET
CARLISLE ROAD
CHAMBERS LANE
COSSEY ROAD
CYCLOPS STREET
DITCHINGHAM STREET
DORKING STREET
EAST EARSHAM STREET
FIELDHOUSE WAY
FORNCETT STREET
GARTER STREET
GAYTON ROAD
HALLCAR STREET
HEATHCOTE STREET
HUNSLEY STREET
KIRK STREET
LITTLE LANE
OWLER LANE
RUTHIN STREET
TORBAY ROAD
UPWELL LANE
BOWDEN WOOD ROAD
CRESSWELL ROAD
GREENWOOD AVENUE
GREENWOOD CLOSE
MATHER ROAD
POOLE PLACE
POOLE ROAD
CORNISH STREET
ADELPHI STREET

ALBERT TERRACE ROAD
ALPINE ROAD
ASHBERRY ROAD
BALACLAVA ROAD
BARBER CRESCENT
BARRACK LANE
BEDFORD STREET
BELLEFIELD STREET
BETHEL STREET
BIRKENDALE
BIRKENDALE ROAD
BIRKENDALE VIEW
BLAKE STREET
BLAKEGROVE ROAD
BOYCE STREET
BRANDRETH CLOSE
BRANDRETH ROAD
BRANSBY STREET
BRIGHTMORE DRIVE
BURLINGTON STREET
BURNS ROAD
CARNARVON STREET
CLEVELAND STREET
CROMWELL STREET
CROSS BEDFORD STREET
DAISY BANK
DANIEL HILL STREET
DANIEL HILL TERRACE
DOWNING LANE
DUNCOMBE STREET
ELLIOTT ROAD
FULTON ROAD
GILPIN LANE
GILPIN STREET
HADFIELD STREET
HAMMOND STREET
HAROLD STREET
HENRY STREET
LOCK STREET
MALINDA STREET
MARTIN STREET
MITCHELL STREET
MONTGOMERY TERRACE ROAD
MUSHROOM LANE
NETHERTHORPE PLACE
NETHERTHORPE STREET

ROEBUCK ROAD
SHERDE ROAD
SPRINGVALE ROAD
ST PHILIP'S ROAD
SUMMER STREET
UPPERTHORPE
UPPERTHORPE GLEN
WALES PLACE
WALKLEY STREET
WATERY STREET
WELLFIELD ROAD
WEST DON STREET
WESTMORELAND STREET
WESTON STREET
YARDLEY SQUARE
YEOMANS ROAD
GELL STREET
LEAVY GREAVE ROAD
MAPPIN STREET
NEWCASTLE STREET
ORANGE STREET
PITT LANE
PITT STREET
PORTOBELLO
PORTOBELLO LANE
PORTOBELLO STREET
REGENT STREET
REGENT TERRACE
ROCKINGHAM STREET
VICTORIA STREET
STANLEY STREET
BACKFIELDS
BARKER'S POOL
BISHOP STREET
BOLTON STREET
BOWDON STREET
BURGESS STREET
CAMBRIDGE STREET
CANNING STREET
CARVER LANE
CARVER STREET
CAVENDISH STREET
CHARLES STREET
CONVENT PLACE
CONVENT WALK
CONWAY STREET

CROSS BURGESS STREET
CUMBERLAND STREET
DEVONSHIRE LANE
DIVISION LANE
DIVISION STREET
EARL WAY
EGERTON STREET
ELDON STREET
FITZWILLIAM GATE
FITZWILLIAM STREET
GELL STREET
HEADFORD STREET
HODGSON STREET
MATILDA STREET
MATILDA WAY
MILTON LANE
MILTON STREET
ORCHARD LANE
POOL SQUARE
ROCKINGHAM GATE
ROCKINGHAM LANE
ROCKINGHAM STREET
THE MOOR
THOMAS STREET
TRAFALGAR STREET
VICTORIA STREET
WELLINGTON STREET
WEST HILL LANE
WEST STREET LANE
WESTFIELD TERRACE
WILKINSON LANE
WILKINSON STREET
YOUNG STREET
AINSLEY ROAD
ALDRED ROAD
BANK HOUSE ROAD
BARBER PLACE
BATES STREET
BEEHIVE ROAD
BLAKENEY ROAD
BOSWORTH STREET
BOWER ROAD
BRADLEY STREET
BRIGHTON TERRACE ROAD
CHURCHILL ROAD
CLEMENTSON ROAD

COBDEN VIEW ROAD
COMMON SIDE
CONDUIT LANE
CONDUIT ROAD
COOMBE PLACE
COOMBE ROAD
CROMWELL STREET
DUNCOMBE STREET
EMBANKMENT ROAD
FIR STREET
FITZGERALD ROAD
FLODDEN STREET
FULTON ROAD
GLEBE ROAD
HADFIELD STREET
HANDS ROAD
HEAVYGATE ROAD
LEAMINGTON STREET
MARSTON ROAD
MATLOCK ROAD
MELBOURN ROAD
MONA AVENUE
MONA ROAD
MOOR END ROAD
MOORGATE AVENUE
NEWBURY ROAD
NEWENT LANE
PICKMERE ROAD
RAMSEY ROAD
RESERVOIR ROAD
ROMSDAL ROAD
ROSA ROAD
ROSLIN ROAD
SACKVILLE ROAD
SCHOOL ROAD
SLINN STREET
SPRING HILL
SPRING HILL ROAD
SPRING HOUSE ROAD
SPRING VIEW ROAD
THE NOOK
TOWNEND STREET
TOYNE STREET
WARRINGTON ROAD
WARWICK STREET
WARWICK TERRACE

WESTERN ROAD
ASHDELL
ASHDELL ROAD
ASHGATE ROAD
BOTANICAL ROAD
BRISTOL ROAD
CAXTON ROAD
CHESTERWOOD DRIVE
CRUISE ROAD
DOVER ROAD
ENDCLIFFE AVENUE
ENDCLIFFE CRESCENT
ENDCLIFFE EDGE
ENDCLIFFE GLEN ROAD
ENDCLIFFE GROVE AVENUE
ENDCLIFFE HALL AVENUE
ENDCLIFFE RISE ROAD
ENDCLIFFE TERRACE ROAD
ENDCLIFFE VALE AVENUE
ENDCLIFFE VALE ROAD
EVERTON ROAD
FULWOOD ROAD
GRAHAM ROAD
KHARTOUM ROAD
NEWINGTON ROAD
OAKBROOK ROAD
OAKHOLME ROAD
PARK AVENUE
RED LANE
RIVERDALE AVENUE
ROSSINGTON ROAD
RUTLAND PARK
SOUTHBOURNE ROAD
THE GLADE
THOMPSON ROAD
WADBROUGH ROAD
WALTON ROAD
WIGFULL ROAD
WILSON ROAD
WISETON ROAD
WOODVALE ROAD
ABBEYDALE ROAD SOUTH
BANNER CROSS ROAD
BUTTON HILL
CORTWORTH ROAD
DERRIMAN AVENUE

DERRIMAN CLOSE
DERRIMAN GLEN
DERRIMAN GROVE
DEWAR DRIVE
DOBCROFT AVENUE
DOBCROFT CLOSE
DOBCROFT ROAD
DOVEDALE ROAD
DUNKELD ROAD
GRANGE CLIFFE CLOSE
GROVE ROAD
HARTINGTON AVENUE
KNARESBOROUGH ROAD
MILLHOUSES LANE
OLD STATION DRIVE
PINGLE AVENUE
PINGLE ROAD
REDLAND LANE
SHERWOOD GLEN
SILVER HILL ROAD
SILVERDALE CLOSE
SILVERDALE CRESCENT
SILVERDALE CROFT
SILVERDALE ROAD
STERNDALE ROAD
STOWE AVENUE
TERMINUS ROAD
TROUTBECK ROAD
WHIRLOWDALE CRESCENT
WHIRLOWDALE ROAD
WOODHOLM PLACE
ABBEYDALE PARK RISE
CHATSWORTH ROAD
VERNON ROAD
ALDAM ROAD
BACK LANE
BASLOW ROAD
BEAUCHIEF DRIVE
BRADWAY CLOSE
BRADWAY DRIVE
BRADWAY GRANGE ROAD
BRINKBURN DRIVE
CELANDINE GARDENS
CONALAN AVENUE
EVERARD DRIVE
EVERARD GLADE

FIVE TREES AVENUE
FIVE TREES CLOSE
FIVE TREES DRIVE
GLOVER ROAD
GREEN OAK AVENUE
GREEN OAK CRESCENT
GREEN OAK DRIVE
GREEN OAK ROAD
KENWELL DRIVE
LADIES SPRING DRIVE
LADIES SPRING GROVE
LAVERDENE CLOSE
LAVERDENE ROAD
LAVERDENE WAY
LEMONT ROAD
LONGFORD CLOSE
LONGFORD CRESCENT
LONGFORD DRIVE
LONGFORD ROAD
LONGFORD SPINNEY
MAIN AVENUE
MEADOW GROVE
MEADOW GROVE ROAD
OLDWELL CLOSE
OVERCROFT RISE
OXCLOSE AVENUE
POYNTON WOOD GLADE
PROSPECT DRIVE
PROSPECT PLACE
PROSPECT ROAD
QUEEN VICTORIA ROAD
ROSAMOND AVENUE
ROSAMOND CLOSE
ROSAMOND DRIVE
ROSAMOND GLADE
ROSAMOND PLACE
ROWAN TREE DELL
ST QUENTIN DRIVE
ST QUENTIN MOUNT
ST QUENTIN RISE
ST QUENTIN VIEW
STOCKS GREEN COURT
STOCKS GREEN DRIVE
SUNNYVALE AVENUE
SUNNYVALE ROAD
TOTLEY LANE

TWENTYWELL DRIVE
TWENTYWELL RISE
TWENTYWELL ROAD
WEST VIEW LANE
WOLLATON AVENUE
WOLLATON DRIVE
WOLLATON ROAD
WOODLAND PLACE
CHELSEA ROAD
EDGEBROOK ROAD
EDGEDALE ROAD
GATEFIELD ROAD
LADYSMITH AVENUE
MARDEN ROAD
SANDFORD GROVE ROAD
SWALEDALE ROAD
UNION ROAD
AGDEN ROAD
ALBANY ROAD
CHIPPINGHOUSE ROAD
CRESCENT ROAD
KENBOURNE GROVE
KENBOURNE ROAD
KENWOOD PARK ROAD
KENWOOD ROAD
MILTON ROAD
RUNDLE ROAD
RYLE ROAD
STEADE ROAD
ST RONAN'S ROAD
THORNSETT ROAD
WATH ROAD
WOODSTOCK ROAD
ANNS ROAD
ARTHINGTON STREET
ARTISAN VIEW
ATHOL ROAD
AUKLEY ROAD
BEDALE ROAD
BINFIELD ROAD
BRADBURY STREET
BURNSIDE AVENUE
CAMBRIDGE ROAD
CARTER ROAD
CLIFFEFIELD ROAD
CONISTON ROAD

CRAWFORD ROAD
DENSON CLOSE
GLEADLESS ROAD
GOODWIN ROAD
GRASMERE ROAD
HARTLEY STREET
LITTLE LONDON PLACE
LITTLE LONDON ROAD
MEERSBROOK PARK ROAD
NEWSHAM ROAD
OAK STREET
PROSPECT ROAD
RUSKIN SQUARE
RYDAL ROAD
SMITHY WOOD CRESCENT
SMITHY WOOD ROAD
SOUTHALL STREET
SPRINGWOOD ROAD
STANLEY ROAD
THIRLMERE ROAD
THIRLWELL ROAD
VALLEY ROAD
VIEW ROAD
WELBY PLACE
WELL ROAD
WHITING STREET
WILSON PLACE
WINDERMERE ROAD
WOODBANK CRESCENT
MATTHEWS LANE
ABBAY VIEW DRIVE
ABBAY VIEW ROAD
ABNEY CLOSE
ABNEY DRIVE
ABNEY ROAD
ANGERFORD AVENUE
BRINDLEY CLOSE
CALLOW DRIVE
CALLOW MOUNT
CALLOW PLACE
CALLOW ROAD
CARRFIELD LANE
CAT LANE
CAVILL ROAD
CHERRY BANK ROAD
CHESSEL CLOSE

COBNAR AVENUE
COBNAR DRIVE
COBNAR ROAD
FITZROY ROAD
GRINDLOW CLOSE
GRINDLOW DRIVE
HARTFORD CLOSE
HARTFORD ROAD
HARVEY CLOUGH ROAD
HOLLYTHORPE CRESCENT
HOLLYTHORPE RISE
HOLLYTHORPE ROAD
LEES HALL AVENUE
LEES HALL ROAD
MOUNT VIEW AVENUE
MOUNT VIEW GARDENS
MOUNT VIEW ROAD
MUNDELLA PLACE
NORTHCOTE AVENUE
NORTHCOTE ROAD
NORTON LEES CRESCENT
NORTON LEES SQUARE
RALEIGH ROAD
THORPE HOUSE AVENUE
THORPE HOUSE RISE
THORPE HOUSE ROAD
WARMINSTER CLOSE
WARMINSTER CRESCENT
WARMINSTER DRIVE
WARMINSTER PLACE
WARMINSTER ROAD
WOODLAND ROAD
BARD STREET
BEECHES DRIVE
BELDON CLOSE
BELMONTE GARDENS
BROAD STREET LANE
CLAYWOOD DRIVE
CLAYWOOD ROAD
FITZWALTER ROAD
GLENCOE DRIVE
GLENCOE PLACE
GLENCOE ROAD
GUILDFORD AVENUE
GUILDFORD RISE
HOLDINGS ROAD

INGRAM ROAD
NEW STREET LANE
NORFOLK PARK DRIVE
NORFOLK ROAD
OLD STREET
PARK GRANGE CROFT
PARK SPRING DRIVE
RHODES STREET
SAMUEL DRIVE
SAMUEL ROAD
SEABROOK ROAD
SOUTH STREET
ST AIDAN'S ROAD
STAFFORD LANE
STAFFORD ROAD
STAFFORD STREET
STEPNEY STREET
TALBOT PLACE
TALBOT ROAD
TOWER DRIVE
TYLNEY ROAD
DEEPWELL AVENUE
ECKINGTON ROAD
HOLBROOK AVENUE
HOLBROOK GREEN
HOLBROOK RISE
LONG ACRE CLOSE
LONG ACRE WAY
MEADOWBROOK PARK
NEW STREET
NEW STREET BUS LINK
OLD LANE