

APPLICATION FOR A TEMPORARY TRAFFIC REGULATION ORDER (TTRO)

1. Location

Name of Road or right of way to be restricted.....

Town / Village / Parish.....

2. Description of section of road to be affected by order/ notice

Start point (text only).....

End point (text only).....

Length of Section Affected in Metres (approx):

3. Type of restriction requested

Road closure, Footpath closure, speed limit, one way order, width / weight limit, etc.

.....

Type of order/ notice restriction – (e.g. 5 day, 21 day, full order).....

4. Nature of the Works:

.....

.....

Works reference Number:

4a. Developer Funded Schemes

Name of Developer.....

Name of Scheme.....

Name of SCC Project Sponsor / Contact.....

5. Date and proposed duration of restriction

Start and end date of restriction

From:To:

Required duration of the restriction

Hours of working (specify working times)

Will the road remain closed outside of the above working hours? Yes No

6. Access

- Can pedestrian access through the site be maintained Yes No
- Can access for cyclists and equestrians be maintained
through the site? Yes No
- Can emergency services gain access through the site Yes No
- Can public / school busses gain access through the site Yes No

Budget Code: / Purchase Order Number.....

7. Advertising Details

(Details of contact for works to appear in advertisement placed in local press and on Somerset County Council website). This must be provided for all types of restriction and is usually the principle works promoter responsible for the works.

Contact Name.....

Contact Number

Applicant Details:

Name:	
Company Name	
Address:	
Town:	
County:	
Post-code:	
Tel No.:	
Mobile No:	
Email Address	

Applicants must:

Give 3 months' notice of the required restriction; applications received outside of the standard 3 month notice period will incur an additional cost (see below).

Agree to meet the Somerset County Council's costs, provide, erect, maintain and remove diversion signs

Inform all interested parties known to be directly affected by the proposed prohibition, including all frontages on the length of the road concerned and those identified by the County Council

Ensure that road space for works is booked 3 months in advance of the works starting

Provide a diversion route plan and signing schedule with the application form.

How much does it cost?

1. Temporary traffic restrictions (TTRO) e.g. road closure £1250.
2. 5 day Urgent Notices and 21 day Emergency Notices £450.
3. TTRO applications received outside of the standard 3 month notice period will incur an additional cost of £500 and this would be in addition to the fee charged for processing the TTRO.
4. For each additional road included in the TTRO, up to a maximum of 10 roads, a charge of £200 will be made.
5. For TTRO applications requesting more than 10 roads the charge will be subject to negotiation with the applicant.

All completed application forms to be sent to the relevant address below.

For road closures:

Road Closure Team
Somerset County Council
PP B2N7 - B2 North, County Hall
Taunton,
Somerset TA1 4DY
Tel – 0300 123 2224
Email- TTRO@somerset.gov.uk

For all other temporary traffic restrictions:

Traffic Management Team
Somerset County Council
PP B2W3 - B2 West, County Hall
Taunton
Somerset TA1 4DY
Tel – 0300 123 2224
Email- trafficmanagement@somerset.gov.uk

Office use Only:

Full Order £1250

Emergency / Urgent £450