[bookmark: _GoBack]TEMPORARY TRAFFIC REGULATION ORDER REQUEST FORM EVENTS
NETWORK MANAGEMENT
Civic Centre 4, Floor 8, Much Park Street, Coventry. CV1 2PY
TEL: 02476832037 FAX: 02476 83 1234
www.temptm@coventry.gov.uk

Please note that this application form is for planned events only. The applicant or the traffic management company appointed by the applicant is responsible for carrying out all the necessary traffic management measures required by the requested Order as outlined in the conditions at the end of this form.

	Temporary Traffic Regulation Order - Application form
Road Traffic Regulation Act 1984

	EVENT TITLE
	     

	EVENT TYPE
	     

	EVENT LOCATION
	     

	EVENT TIMES and DATES
	     

	TRAFFIC IMPACT / SENSITIVE
	     

	RESTRICTION(S) / PROHIBITION(S) REQUIRED

	ROAD CLOSURE(S)
Locations, start and finish times and dates
	[bookmark: Text5]     

	ACCESS MAINTAINED?
	     

	PARKING RESTRICTION(S)
Locations, start and finish times and dates
	     

	MOVING TRAFFIC RESTRICTION(S)
Locations, start and finish times and dates
	     

	DIVERSION ROUTE(S) (if applicable)

	Regular traffic

	ALTERNATIVE ROUTE A:
	     

	ALTERNATIVE ROUTE B:
	     

	Buses / Heavy Goods vehicles etc. (if different)

	ALTERNATIVE ROUTE A:
	     

	ALTERNATIVE ROUTE B:
	     

	Pedestrians (if different)

	ALTERNATIVE ROUTE A:
	     

	ALTERNATIVE ROUTE B:
	     

	SUSPENSION(S) REQUIRED

	SUSPENSION of
MARKED/SIGNED PARKING
Locations, start and finish times and dates
	     

	SUSPENSION of
MOVING TRAFFIC SIGNS
Locations, start and finish times and dates
	     

	APPLICANT DETAILS

	CONTACT NAME
	     

	COMPANY NAME
	     

	COMPANY ADDRESS
	     

	COMPANY POST CODE
	     

	EMAIL ADDRESS
	     

	CONTACT TELEPHONE
	     

	EMERGENCY TELEPHONE
	     

	COST CODE (internal apps. only)
	[bookmark: Text3]     

	Declaration: I hereby certify that all the information I have given in this application is correct and I undertake to conform to the under mentioned conditions.

	Signed:      
	Date:      

Please return a fully completed application form to Coventry City Council, Network Management, Civic Centre 4, Floor 8, Much Park Street, Coventry, CV1 2PY.

	Minor public events
(street parties and fetes)
	Major public events

	For neighbours or residents only
	Anyone can attend

	Publicised only to neighbours or residents
	Wider publicity (such as newspapers)

	Licences not normally needed
	Licence usually needed

	No formal risk assessment needed
	Risk assessment normally needed

	Insurance not needed
	Insurance needed

	Self-organised
	Professional organisers

CONDITIONS

Diversion Route Plan, if applicable.
Traffic Management Plan of the location with dimensions and key displaying the limits of any temporary restrictions / prohibitions or suspensions required and signage to be used provided in pdf. electronic format (1:1250 scale).
Draft letter to businesses/residents.
Temporary traffic Order application form.

The Council officer will agree the draft or revised letter to residents and the area in which it is to be delivered. The applicant will be responsible for delivering a copy to all affected properties and businesses at least two weeks before the start of work. The applicant will also be responsible for the following items upon receiving agreement from the Council, for: -

PARKING RESTRICTIONS
No Parking Cones, No Parking Signs and Towing and Relocating Vehicles.

ROAD CLOSURE
Advance Warning Signs, Diversion Signs and Road Closure Signs.

The Council is able to supply and fix traffic signs at additional cost. If vehicles are parked in contravention of the temporary orders or notices, they may only be removed or relocated by the Council’s specialist contractor, but at the expense of the applicant. Information is available on request. The Council has specific no-waiting sign format. This specified sign must be used in case of parking restrictions.
