

Buckinghamshire County Council

Director of Transportation Mark Kemp

TEMPORARY TRAFFIC REGULATION ORDER APPLICATION FORM

YOUR REF: Hogshaw Road, North Marston

Please read the guidance notes overleaf before completing the form.
Please complete all sections - your application form may be returned if you do not comply with all requirements listed overleaf.

1. **NAME AND NUMBER OF HIGHWAY AFFECTED** Hogshaw Road

TOWN/PARISH Granborough

If only a section of the road is to be affected, give relevant junctions/distances in metres
From its junction with Winslow Road to its junction with Weir Lane

2. TYPE OF TEMPORARY TRAFFIC RESTRICTION REQUIRED, please indicate

Road Closure	Footpath/Bridleway Closure	Temp Parking Restrictions	Suspended Parking restrictions	Speed Restrictions
X				

3. **PERIOD FOR WHICH ORDER IS SOUGHT** from 09:30 to 15:30 - 06/10/17

6 hours

4. **ALTERNATIVE ROUTE FOR AFFECTED USERS**

Winslow Road, Granborough Road, East Claydon Road, Sandhill Road, St Marys Road, Botyl Road and vice versa.
Maps attached.

5. **REASON FOR ORDER (Full Description)** Pothole Repair

6. **Will the Emergency Services have access through the closure** Yes

Will Buses have access through the closure No

7. **WHO WILL SUPPLY SIGNING SCHEDULE AND ARRANGE SIGNING OR ROUTE ETC?**

(If signage is NOT being arranged through Transport for Buckinghamshire, please enclose a copy of the signing schedule with your application)

TFB

8. DO YOU REQUIRE A LICENCE TO CONDUCT STREETWORKS AND/OR A SECTION 50 LICENCE?

Yes	No
	X

(If yes, a separate application must be made, applications are available from <http://www.buckscc.gov.uk/bcc> or on request.

9. APPLICANTS FULL NAME AND COMPANY ADDRESS

Chris Nash

Map data © [Google Terms of Use](#)