

Franklin Department of Public Works

Winter Road Treatments
&
Snow Removal Costs Outline

FY 2009 Update

- FY 2009 Approved Budget: \$694,500
- \$210,000.00 for salt
- FY 2009 Costs so far: \$692,490 (as of January 01/21/2009)
- Difference of \$2,010
- One salt shed empty, \$150K to fill

Salting Issues

Salt is not available!!!
SHED IS CURRENTLY EMPTY

Mixing Rate

- Four Parts Salt
- One Part Sand

Mixing Rate Concerns:

STREET SWEEPINGS

CATCH BASIN CLEANING

Cost of *Salt* ?

- 2007 = \$54.00 per ton.
- 2008 + \$70.20 per ton.

30% Increase

Suppliers Running Low

Cost of *Sand* ?

- 2007 = \$18.00 per ton.
- 2008 + \$20.00 per ton.

10% Increase

Readily Available

Environmental Concerns

Rising Salt Levels in Water Supply

Well #3, Grove Street

D.E.P recommends < 20 ppm

- 2000 17.4 ppm
- 2008 43.8 ppm

Stormwater Runoff to Surface Water

Five Truck Route vs. Treating the Whole Town

Treating the Whole Town:

- 15 Sanders
 - Eighteen Employees \$2,295.00
 - 400 Yards of Salt \$28,080.00
- Total: \$30,375.00**

“Five Truck Route” Treats:

- 6 Sanders
 - Seven Employees \$7,24.80
 - 150 Yards of Salt \$7,371.00
- Total: \$8,216.60**

Plowing Issues

30 PIECES OF EQUIPMENT
“On Road” at one time

D.P.W. Employees =
\$900.00 per hour.

53 PIECES OF EQUIPMENT

**CONTRACTOR COST =
\$7450.00 per hour.**

Why not eliminate contractors
for plowing?

Cost Estimate of 6 Inch Storm

<u>Procedure</u>	<u>Cost</u>
Pre-Treat Town:	\$30,000
Plow for 8 Hours:	\$66,000
Sand Town after Plowing:	\$30,000
<i>Total Cost:</i>	<i>\$96,000</i>

1. All Public Roadways

Snow Plow

2. School Facilities
and
Municipal Buildings

3. Sidewalks that have been
identified as primary routes

Salt is not Available at DPW Yard

- Safety of Employees and Residents
- DEP Regulations
- Liability Issues

Please don't put snow back in the road. (Bylaw Chapter 155-20)

Mailbox Policy

Clear Fire Hydrants

CLOSING COMMENTS

- Public Expectations ???
- Safety
- Costs
- Public Perception of D.P.W.

Think Summer!

