GUIDE

TO

TRAFFIC AND TRANSPORT MANAGEMENT FOR SPECIAL EVENTS

Version 3.5

July 1, 2018


CHANGE HISTORY

V1.0 Drafts prior to release V1.1 May 1, 2003 Initial release V1.2 May 5, 2003 Withdrew LGSA logo from cover page. LGSA is developing new logo V1.3 May 6, 2003 Changed requirement for Sydney Metro Councils to submit a Proforma B TMP to the RTA (pages 29 & 56). Proponent's TMP will suffice. V2.0 September 4, 2003 Added definition of "Special Event" to page 1. Clarified comments under the heading of Managing Risk in the Workplace pages 3 & 4. Changed pages 33 & 34 (detailed description of TMP) to be consistent with changes on pages 3 & 4. Removed Appendix A3: Legal Opinion About Occupational Health & Safety. Added note to pages 6 & 35 about Event Organisers having a duty of care in relation to Public Liability Insurance. Added clarifying notes about the RTA 's delegation of some of its functions to Councils (page 54). Clarified the need to advertise when traffic is to be regulated (page 50). Added note to page 28 requiring 3 months notice for Class 2 vehicle races. Removed note about WorkCover's risk management advice on page 4 and page 33 as this is superseded by advice on Department of Tourism, Sport & Recreation's web site V2.1 October 1, 2003 Added clarifying notes about Class 3 event to Matrix (Page Appendix XIII). Removed note on page 5 about incidents on the barrier side of an event being a public liability issue only (these incidents may also attract the attention of WorkCover). Added new LGSA Logo. V 2.2 November 10, 2003 Changed font to Gill Sans. Added privacy notice to TMP template Added new chapter entitled The Cost of Staging a Special Event. This becomes V 3.0 November 24, 2003 Chapter and the following chapters are incremented by 1. V 3.1 December 17, 2003 Added additional police requirements under 8.9 Police Procedure for Vehicle Races on Roads & Road-Related Areas. Changed references about Department of Sport and Recreation to Department of Tourism, Sport and Recreation. Relocated TMP template, Police Schedule 1 form and resource matrix towards V 3.2 February 27, 2003 end of the guide to allow for easier distribution by Internet. V 3.3 August 19, 2004 Removed references to Council/RTA/Police providing assistance and advice in the preparation of the TMP. Changed references about newspaper advertising for temporary road closures from Part 8 of the Roads Act 1993 to the Roads (General) Regulation 2000. On the TMP Template (in the Special Event Resources section) separated Approval & Authorisation into two separate sections to clarify what is being approved and what is being authorised. V 3.4 August 1, 2006 Amended broken RTA links.

V3.5 June 19, 2018 Changed font to Calibri

Adjusted format layout

Changed RTA to RMS organisation include TMC where required

Remove section 1.4 Traffic & Transport Management for Special Events –

Where it Fits

Update website links

ACKNOWLEDGEMENT

This Guide to Traffic and Transport Management for Special Events is the result of contributions from:

NSW Premier's Department

NSW Police

Local Government Association of NSW

42 Councils who assist with this project

Events Industry

Roads & Maritime Service (RMS)

Transport Management Centre

COPYRIGHT NOTICE

This guide may be copied, in whole or part, without infringing copyright.

Local Councils are free to insert their own logo and to distribute this guide as their own if they wish.

For any comments, suggestions, or assistance interpreting this guide, contact:

Director of Major Events

Transport Management Centre

25 Garden Street

EVELEIGH NSW 1430

Email: major.events@tmc.transport.nsw.gov.au

Availability on the Internet

Premiers Department

Point your browser to https://www.dpc.nsw.gov.au/ and click the following

- 1 "Programs & Services" tab.
- 2 Event" tile
- 3 "Event Starter Guide"
- 4 "Traffic and Transport issues"
- 5 Under Traffic, transport and pedestrian management plan heading
- 6 Refer to "Special Events Guide"

Police

To be advised.

Local Government Association

To be advised.

Livetraffic

Point your browser to https://www.livetraffic.com/ and Click on "Major Events" heading follow by "Resources for event organisers"

THE PURPOSE OF THIS GUIDE

The NSW Police, Local Government, Roads & Maritime Services (RMS) and Transport Management Centre (TMC) have compiled this guide as a multiagency approach to managing traffic and transport for special events in NSW. The guide is written for Event Organisers, Venue Managers, Police, Councils, TMC, RMS and anyone else with an interest in traffic and transport management for special events. The guide points out statutory requirements where they exist and makes best-practice recommendations where they do not.

The guide is not a rulebook. Rather, it captures the experiences and knowledge accumulated by the events industry and government agencies over the past decade. As such, it is recommended reading for all practitioners.

USING THIS GUIDE

This guide is designed as a collection of chapters, with each being a standalone subject complete in itself. Depending on your experience and interests, you may wish to go directly to a chapter.

If you are viewing this document with pdf app, point your mouse Chapter heading and click to go directly to the Chapter.

Chapter 1 – 1	Traffic 8	& Transport Management for Special Events	10	
	1.1	Introduction	10	
	1.2	The Special Events Process	11	
		1.2.1 About the Process	11	
		1.2.2 Objective of the improved process	12	
	1.3	Changes in the operational environment	12	
		1.3.1 Summary	12	
		1.3.2 The Occupational Health & Safety Act 2000	12	
		1.3.3 Public Liability Insurance	14	
		1.3.4 Increasing numbers of special events	14	
		1.3.5 Increasing traffic volumes	16	
Chapter 2 – 1	The Cos	et of Staging a Special Event	17	
	2.1	Traffic and Transport Management Costs for Special Events	17	
Chapter 3 – 1	The Tra	ffic & Transport Management for Special Event	21	
	3.1	Process Overview	21	
		3.1.1 Detailed description of the process overview	22	
	3.2	Class 1 Special Events	23	
		3.2.1 Features of class 1 special events	23	
		3.2.2 Detailed description of the class 1 special event s process	25	
	3.3	Class 2 Special Events	27	
		3.3.1 Features of class 2 special events	27	
		3.3.2 Detailed description of the class 2 special event s process	28	
	3.4	Class 3 Special Events	30	
		3.4.1 Features of class 3 special events	30	
		3.4.2 Detailed description of the class 3 special event s process	31	
	3.5	Class 4 Special Events	32	
		3.5.1 Features of class 4 special events	32	
		3.5.2 Detailed description of the class 4 special event s process	33	
Chapter 4 – Roles of the Principal Government Agencies				
	4.1	The Role of Local Council	34	
		4.1.1 Timeframes for Council approval	34	

	4.2	The Role of the Police	35
	4.3	The Role of the RMS & TMC	36
Chapter 5 – I	Local Co	ouncil	37
	5.1	First approach to Local Council	37
	5.2	Formal approach to local Council	38
	5.3	The role of the Local Traffic Committee	39
		5.3.1 Class 3 events	39
		5.3.2 Lead times	40
		5.3.3 Council special events policy	40
		5.3.1 Regulation of traffic under the Roads Act 1993 and the Road Transport (S	
Chapter 6 – I	Police		41
	6.1	The role of the Police in special events	41
		6.1.1 Closing an event prematurely	41
		6.1.2 Police	41
	6.2	Legislation to ensure community safety	42
	6.3	Information required by the Police	43
Chapter 7 –	The Tra	nsport Management Plan	44
	7.1	Creating a Transport Management Plan	44
	7.2	Approving the Transport Management Plan	70
Chapter 8 – I	Miscella	aneous Topics	72
	8.1	Filming as a Special Event	72
	8.2	Unique Entertainment Precincts	73
	8.3	Special Purpose Vehicle and Animals in an event	74
	8.4	Special Event Clearways	75
	8.5	Repetitive Events	76
	8.6	Persons with Disabilities	77
	8.7	Traffic Controllers and Traffic Marshals	78
	8.8	Vehicle Races on Roads or Road-Related Areas	79
	8.9	Police Procedure for Vehicle Races on Roads & Road Related Areas	80
	8.10	Public Transport – Benefits	81
	8.11	Transport Management Centre (TMC)	82
	8.12	Public Transport and the Transport Management Plan	83
	8.13	NSW Premier Department – Event Operations Group	84
Appendices .			85
	A1 –	Definitions	85
	A2 –	Legislative References	90

Special Event Resources	91
Special Event Transport Management Plan	91
Special Event Planning & Resource Matrix	95
Schedule 1 Form – Notice of Intention to Hold a Public Assembly	97

Chapter 1 – Traffic & Transport Management for Special Events

1.1 Introduction


Australians love special events

Special events enrich our society and reinforce the values that Australians hold dear.

Charities use special events to attract attention to their cause and, in many communities, special events are an important way of attracting tourist dollars. Many events indirectly advertise NSW as a great place in which to live and to do business.

NSW Government support

For these reasons, the NSW Government and its agencies support the concept of special events and do whatever is reasonable to 'Make it happen'.

What is a special event?

A special event (in traffic management terms) is any planned activity that is wholly or partly conducted on a road, requires multiple agency involvement, requires special traffic management arrangements, and may involve large numbers of participants and/or spectators. Examples are marathons, fun runs, cycling events, parades, marches and street market days.

The definition also applies to events conducted in their own venue if the event requires special traffic management arrangements and multiple agency support.

Traffic and transport for a special event

- From a traffic and transport perspective, a special event needs to:
- ensure the safe separation of event patrons, participants and volunteers from traffic, and
- manage the reduced capacity of the road system, and
- minimise the traffic impact on the non-event community & the emergency services, and
- minimise costs.

A common process

To ensure a common understanding throughout NSW, the Police, Councils and the RMS/TMC have adopted a common process: the *Traffic &Transport Management for Special Events Process*.

This guide describes the process in detail. It is written for Event Organisers, Venue Managers, Police, Councils, RMS/TMC and anyone else with an interest in traffic and transport management for a special event.

1.2 The Special Events Process


1.2.1 About the Process

In March 1999 the City of Sydney, the NSW Police City East Region and the former Roads & Traffic Authority (RTA) now RMS announced a *Traffic Management for Special Events* process. It focused on large special events conducted in the Sydney CBD.

A short time later, South Sydney Council reviewed the process and adopted it for events in their local government area.

Although the process worked well for large events in and around the Sydney CBD, it was too cumbersome for universal use.

In March 2002 a task force assembled to review the existing process, identify its strengths and weaknesses, and provide direction for an improved process that would work in all Local Government Areas across NSW.

The task force consisted of:

- NSW Police
- Roads & Traffic Authority
- Festival & Events Association
- The Special Events industry
- Sydney City and South Sydney Councils
- 16 Country Councils
- 24 Sydney Suburban Councils

1.2.2 Objective of the improved process

The task force identified many objectives for the process review, the main ones being:

- Simplify the process for small events.
- Review the existing system for categorising events.
- Simplify the content of Transport Management Plans (TMPs).
- Ensure that the things that worked in the old process were retained in the new.
- Create a process that works in all local government areas.
- Remove the city bias from the old process.
- Clarify the roles of the RMS/TMC, Council and the Local Traffic Committee.
- Clarify who authorises a special event and what is being authorised.
- Ensure that the new process accommodates changes in the operating environment (*Occupational Health & Safety Act 2000*).
- Acknowledge the needs of persons with disabilities.
- Ensure that the new process is perceived to be a whole of government process.

1.3 Changes in the operational environment

1.3.1 Summary

Since introducing the first process in 1999, four changes in the operational environment for special events have occurred. They are:

- gazetting of the Occupational Health & Safety Act 2000
- increasing tendency of Australian courts to uphold public liability claims
- increasing numbers of special events (especially smaller events)
- increasing traffic volumes on NSW roads.

These changes in the operational environment are addressed in the following paragraphs.

1.3.2 The Occupational Health & Safety Act 2000

Managing risk at the workplace

OH&S legislation has as its object, to secure the health, safety and welfare of people at work. The Event Organiser must address its requirements regardless of the size of the event.

- The Event Organiser may have responsibilities under the Act (even if the Event Organiser does not employ anyone at the event) as the Act covers responsibilities towards people who are employees as well as non-employees (including volunteers, contestants and visitors).
- The Event Organiser, even if not an employer of anyone, has responsibilities under the Act, if in control of premises used by persons as a place of work.
- The route or location for the event may be considered as a place of work.

Occupational Health & Safety and the Event Organiser


The Event Organiser

The Event Organiser is the person or organisation who is responsible for organising the event and whose name appears on the Public Liability Insurance Policy.

The Occupational Health & Safety Regulation 2000 requires the Event Organiser to notify WorkCover of deaths and certain injuries either:

- as an occupier of a place of work where an incident occurs, or
- as an employer of a person who is killed or injured.

In addition to responsibilities under the Occupational Health & Safety Act, the Event Organiser also has a duty of care towards those persons who attend the event to ensure that they are not exposed to risks from a public liability perspective.

The Event Organiser is **not** the event management firm employed by the Event Organiser to manage the event on their behalf.

Risk Assessment & Risk Management

The NSW Government Office of Sports defines the five components of risk management as follows:

- risk identification
- risk assessment
- design of a risk elimination or reduction plan
- implementation of the plan
- evaluation and modification of the plan.

For more details about risk management, refer to the NSW Government Office of Sports website at https://sport.nsw.qov.au and click the "For clubs & organisations" tab and scroll down to "running your club" tag. Click on "Governance" and the click on "Risk Management" heading

The risk assessment applies to the whole event, not just the traffic and transport component.

What a risk assessment means in practice traffic & transport

The risk assessment results in Traffic Control Plans to manage the risks identified.

- Traffic Control Plans describe the layout of traffic control devices such as barriers and signs.
- Traffic Control Plans are risk management plans for traffic.
- To be consistent with the requirements of the Act, a person qualified in designing traffic control layouts should create the Traffic Control Plans.
- Where practicable, the Traffic Control Plans should be created to an accepted standard (for example: the RMS/TMC Guide to Traffic Control at Worksites Manual).

Traffic Control Plans are a subset of the Transport Management Plan (TMP). The TMP is the plan that describes the entire traffic and transport management for the event. Refer to Chapter 7 (The Transport Management Plan) for details.

1.3.3 Public Liability Insurance

There is an increasing tendency for Australian courts to uphold public liability claims.

In addition to responsibilities under the *Occupational Health & Safety Act*, the Event Organiser also has a duty of care towards those persons who attend the event to ensure that they are not exposed to risks from a public liability perspective.

Local Government, Police and the RMS/TMC advise Event Organisers to take out Public Liability Insurance to cover liability claims.

It should be noted that the Event Organiser is responsible for public liability claims even where the position is voluntary or unpaid.

With very small events, such as neighbourhood street parties, Local Council still advises that Public Liability Insurance be acquired. Information about the action the NSW Government is taking on Public Liability Insurance can be found at the NSW Government Office of Sports website at https://sport.nsw.gov.au and refer to the "running your club" tag.

1.3.4 Increasing numbers of special events

There are increasing numbers of special events. This requires that their impact be carefully considered and managed.

Class of Special Events

For traffic and transport management purposes, the new process identifies four distinct classes of special event. These replace the previous five categories.

Whereas the old classification system focused on the type of road (state, regional or local) and estimated crowd sizes, the new classification system focuses on:

- disruption to traffic and transport systems, and
- disruption to the non-event community.

Class 1: is an event that impacts major traffic & transport systems and there is significant disruption to the non-event community. For example: an event that

affects a principal transport route in Sydney, or one that reduces the capacity of the main highway through a country town.

Class 2: is an event that impacts local traffic and transport systems and there is low scale disruption to the non-event community. For example: an event that blocks off the main street of a town or shopping centre but does not impact a principal transport route or a highway.

Class 3: is an event with minimal impact on local roads and negligible impact on the non-event community. For example: an on-street neighbourhood Christmas party.

Class 4: is an event that is conducted entirely under Police control (but is not a protest or demonstration). For example: a small march conducted with a Police escort.

Vehicle races

Vehicle races on roads and road-related areas are conducted under Section 40 of the *Road Transport (Safety & Traffic Management) Act 1999* and may be either Class 1 or Class 2. For example, a bicycle race in the Sydney CBD would be a Class 1 event and a competitive car rally on a local country road would be a Class 2 event.

Police written approval must be obtained as part of the process. Refer to Chapter 8.9 (Police Procedure for Vehicle Races on Roads and Road-Related Areas) for details.

The usual way of managing traffic and transport is to create and implement a Transport Management Plan (TMP).

The complexity of the plan increases as the scale of the event increases.

The risk management plans (Traffic Control Plans) required to comply with the *Occupational Health & Safety Act 2000* are a subset of the Transport Management Plan.

Police, Local Government and the RMS/TMC recommend that, as a minimum, the Transport Management Plan be created using the model described in

Chapter 7 (The Transport Management Plan).

The objectives of the Transport Management Plan

A Transport Management Plan (TMP) manages traffic and transport over a wide area. It includes one or more Traffic Control Plans.

The TMP ensures a safe and successful event by:

- complying with the requirements of the *Occupational Health & Safety Act* 2000
- isolating the event space from traffic (Traffic Control Plans)
- managing the reduced capacity of the road system
- minimising the traffic impact on the non-event community and the emergency services
- minimising costs to the event organiser and agencies.

1.3.5 Increasing traffic volumes


Although the NSW Government and its agencies support the concept of special events, they must be integrated into other demands for the road space.

- For larger events (Class 1 and Class 2) Council's Local Traffic Committee will review an application and advise Council on conditions to set for the use of the road space.
- Council or the RMS/TMC will put road usage restrictions in place that best balances the community's needs.

Chapter 2 – The Cost of Staging a Special Event

2.1 Traffic and Transport Management Costs for Special Events


Overview

Before event organisers approach Local Government for approval to conduct a special event, they should be aware of the costs that they face.

Traffic management costs apply for every event: from the largest celebration in the Sydney CBD to a small neighbourhood street party.

Where the event provides a financial or cultural benefit for NSW, State Government assistance may be available. Please contact the NSW Premier's Department, Communications & Engagement for more information.

Occupational Health and Safety

Public liability insurance

Event organisers have a duty of care to obtain public liability insurance specifically for their event. The insured amount depends on the scale of the event.

Risk assessment and risk management plans

Event organisers have a duty of care to safely separate traffic from spectators, contestants or participants, and event volunteers. This requires that a qualified person create risk management plans (Traffic Control Plans) to a recognised Australian standard.

To reduce costs, with small modifications these plans can be reused the next time the event is staged.

Traffic controllers and traffic marshals

Where traffic controllers are used, the *Roads (General) Regulation 2000* requires authorisation from the appropriate roads authority (RMS for classified roads, local council for non-classified roads). The event organiser must ensure that traffic controllers and traffic marshals are trained to carry out their jobs for this event and are provided with appropriate safety equipment, for example: high visibility vests and sun or weather protection.

Participants, contestants, spectators and volunteers

The Occupational Health and Safety Act 2000 protects participants, contestants, spectators and volunteers. This may require an event organiser to provide safety equipment, toilet facilities, water, ambulance, etc.

Traffic control devices, warning signs, cones and barriers

Traffic control plans call for the use of some combination of traffic control devices, plain English warnings signs, cones and barriers. These are usually rented from a private company.

The provision and erection of this equipment is a cost for the event organiser.

To reduce costs, volunteers may be used to erect cones, barriers and warning signs provided they receive appropriate direction from a qualified person.

There is also a cost associated with the removal of the equipment after the event.

Newspaper advertising

If the event requires the regulation of traffic, Section 5 of the *Roads (General)* Regulation 2000 requires that 7 days notice be given. Either Local Government or the RMS/TMC places the advertisements at the event organiser's cost.

Local Government Costs

Application costs

Local Government may charge a processing fee for the application to hold a special event.

Lane rental costs

Local government may charge lane rental costs where an event closes or restricts the use of a traffic lane.

Equipment rental costs

Some Council's may provide cones, barriers and signs, and the labour to install them, at a cost to the event organiser.

Preparing risk management plans

In smaller communities, Local Government may prepare risk management plans on the event organiser's behalf. Local Government is entitled to charge for this service.

Police Costs

Section 40 application costs

Section 40 of the *Road Transport (Safety & Traffic Management) Act 1999* requires the Police Commissioner's approval to conduct a vehicle race on a road or road related area. Currently, the Police do not charge an application fee.

User pays

Police charge user pays fees where "it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large."

RMS Costs

Reserving road space

The RMS/TMC reserves the road space for the event when the event is held on a road managed by the RMS/TMC. Currently, there is no cost for this service.

User pays

The RMS/TMC has a user pays policy similar to the Police. The RMS/TMC may charge if additional RMS/TMC staff are needed to manage an event, for example: extra staff are required to conduct operations at the event.

Permanent variable message signs

Any Council can request traffic management messages be displayed on RMS/TMC VMS in support of an event. There is no charge for this service.

Special event clearways

For safety or traffic management reasons, some events require the installation of special event clearways. Only the RMS and TMC (under delegated authority) is empowered to install special event clearways.

Special event clearways are expensive, as the regulatory signs usually need to be manufactured, as do the warning signs installed in advance of the clearway going into operation.

If a special event clearway has not previously been installed, it may require the erection of posts to support the signs.

A special event clearway also requires a tow truck on standby.

RMS assets

RMS assets are certain bridges, viaducts and freeways. Generally, these assets are not available for special events except for Government-sponsored events such as New Year's Eve celebrations or where special arrangements have been made through the Premier's Department's Office of Protocol and Special Events.

Steering committee meetings

Large events usually require the involvement of all stakeholders in steering committee meetings held well advance of the proposed event. These stakeholders include:

- The event organiser
- Police
- Local Government

and may also include:

- The event management firm employed by the event organiser
- The venue manager
- Roads & Maritime Services (RMS)
- Transport Management Centre (TMC)
- Premier's Department
- Transport Authorities
- Government trusts and authorities.

There is no charge from Government Authorities to participate in these meetings

Incidental Costs


Depending on the event, incidental costs may include:

- Tow trucks on standby.
- Paramedical units, ambulance or fire brigades on standby.
- Portable variable message sign (VMS) rental.
- Mail notification or letterbox drops to local residents.
- Notifying trucking companies.
- Notifying bus companies.
- Opportunity costs (lost rentals or income).
- Safety conditions imposed by the Police for vehicle race events.
- Parking (buses, participants, media, spectators, etc.).
- High impact safety devices such as water filled-barriers.
- High visibility clothing for participants.
- Rental fees for properties managed by government trusts or authorities.

Chapter 3 – The Traffic & Transport Management for Special Event

This Chapter describes in detail the *Traffic & Transport Management for Special Events Process*.

3.1 Process Overview


3.1.1 Detailed description of the process overview

Step 1 Council is the first point of contact. This is because traffic and transport management is only part of conducting a special event. Council also needs to consider such things as waste management, environmental protection, impact on local businesses and residents, restoration of damage and so on.

The RMS/TMC or Police redirect any initial enquiries to Council.

Step 2 Council staff, in consultation with other agencies such as the Police or the RMS/TMC, determine the event class.

For very small events (Class 3), Council staff determine the event class.

If this is a vehicle race on a road or road-related area (but not on private land or within its own venue), Council advises the Event Organiser to obtain Police approval under Section 40 of the Road Transport (Safety & Traffic Management) Act 1999

Council staff supply the Event Organiser with an Information Package that contains:

- A description of the Traffic & Transport Management for Special Events process.
- NSW Police Notice of intention to hold a Public Assembly Schedule 1 form.
- A Transport Management Plan template.
- Information required by Council to assess the event.
- Step 3 If this is a Class 4 special event, as determined in Step 2, the flow continues in 4.1. Council or RMS/TMC approval is not required for these events.
- For very large events, a preliminary meeting may be held between the Event Organiser, the Police, Council, the RMS/TMC and any other government agency that may be involved. The purpose of this meeting is to assist the event organiser to resolve any issues beforehand.
- Step 5 The Event organiser applies to Council and supplies information about traffic & transport, hygiene, environmental protection, etc. Refer to Chapter 5 (Local Councils) for full details.
- **Step 6** If this is a Class 1 special event, the flow continues in 1.1
- Step 7 If this is a Class 2 special event, the flow continues in 2.1. Otherwise, the flow continues in 3.1.

3.2 Class 1 Special Events


3.2.1 Features of class 1 special events

Features common to all Class 1 special events are that the event:

- impacts major traffic and transport systems
- disrupts the non-event community over a wide area
- requires the involvement of Police, one or more Councils and the RMS/TMC
- requires a detailed Transport Management Plan
- requires advertising the event's traffic aspects to a wide audience.

Other features of a Class 1 special event are that it may:

- be conducted on-road or in its own venue
- involve trusts and authorities when using facilities managed by them
- involve the NSW Trains, Sydney Trains and State Transit,
- involve the Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share)
- involve private bus and coach organisations
- impact the road transport industry
- require the RMS/TMC to implement special event clearways
- require the RMS/TMC to provide heavy vehicle detour routes
- require the RMS/TMC to adjust traffic signals
- require the RMS/TMC to manage messages on Variable Message Signs


Note: Although each step occurs as described, they may not necessarily be in the order described. In practice, several steps may occur in parallel.

3.2.2 Detailed description of the class 1 special event s process

Step 1.1 This step varies depending on the Council. Some Local Traffic Committees meet monthly while others meet only four to six times a year. Some Councils in regional areas do not have local traffic committees. In these areas, Council decides the traffic conditions for the event.

On unclassified roads, it is Council's responsibility to decide what conditions apply. If any of these conditions result in Council exercising one of its RMS-delegated functions (or authorising an Event Organiser to exercise one of Council's delegated functions) the Council must seek the advice of the of RMS/TMC and Police.

On all classified roads, it is the RMSTMC's responsibility to decide what conditions apply.

- Step 1.2 LTC provides its traffic management recommendations to Council. The process ends if Council does not agree to event proceeding.
- Step 1.3 Council staff supply the Event Organiser with a *Schedule of Conditions* under which the event may proceed. The conditions include such things as:
 - notifying the State Transit Authority
 - carrying out a letterbox drop to all business proprietors and residents
 - producing evidence of Public Liability Insurance (usually a certificate of currency) which is valid for the duration of the set-up, running and pull down of the event.
 - creating a Transport Management Plan
 - maintaining a four metre wide emergency vehicle lane
 - providing access for road users with legitimate business within the closed section of roadway
 - Controlling noise as required by the *Protection Of The Environment Operations (Noise Control) Regulation 2000*
 - reimbursing Council for the cost of damage repairs
 - complying with Council's Law Enforcement Officers' directives
 - maintaining areas in clean and tidy condition
 - reserving Council's right to cancel the approval at any time.

These conditions vary from Council to Council and with the nature of each event.

Step 1.4 The RMS's LTC representative notifies RMS & TMC Planning.
The RMS records the proposed event and checks for conflicts with other road usages. If there is a conflict, the RMS negotiates a new date/time with the Event Organiser.

Note: The road space for the event is now reserved and the RMS/TMC will reject future demands for the same road space.

Step 1.5

If this is a vehicle race, the Event Organiser does not need to apply for approval to conduct a public assembly. Police
Conditions were established when Police granted Section 40 approval to conduct the event.

- Step 1.6 The Event Organiser applies to the Police to conduct a public assembly. Police request that the form be lodged at the Local Area Command responsible for the area in which the event is to be held. The application form is supplied as part of the information package supplied in Step 2.
- Step 1.7 Steering committee meetings are held with all of the event's stakeholders to organise the event traffic and transport details. These meetings are conducted under the direction of a lead agency such as Police, TMC, RMS or Council. The lead agency is appointed by consensus at the first meeting.

Police issue conditions for the conduct of the event. The conditions are all-inclusive (not just traffic) and include "User Pays" where appropriate.

Step 1.8 The Event Organiser creates a Transport Management Plan (TMP).

The objectives of the TMP are to:

- demonstrate compliance with the requirements of the Occupational Health & Safety Act 2000
- isolate the event from traffic
- manage the reduced capacity of the road system
- minimise traffic impact on the non-event community & emergency services.
- **Step 1.9** The Event Organiser notifies ambulance and fire brigades
- Step 1.10 If the proposed event will disrupt a private motorway or tunnel, the TMC advises the operator. This allows the operator to manage staffing levels or to schedule maintenance activities.
- <u>Step 1.11</u> Once the Event Organiser authorises the TMP, the Event Organiser distributes a copy to each stakeholder.
- Step 1.12 Before the event commences, Police or Council may request that a letterbox drop to affected residents and businesses be carried out. Depending on each Council's special events policy, the Council or the Event Organiser carries out the letterbox drop.
- <u>Step 1.13</u> The Event Organiser conducts the event with traffic and transport arrangements as described in the TMP.
- Step 1.14 After the event finishes, the Lead Agency conducts a review of the event. Lessons learned result in the updating of each agency's internal special event procedures (or this multi-agency process).

3.3 Class 2 Special Events


3.3.1 Features of class 2 special events

Features common to all Class 2 special events are that the event:

- impacts local traffic and transport systems but does not impact major traffic and transport systems
- disrupts the non-event community in the area around the event but not over a wide area
- requires the involvement of Police and Local Council
- requires a detailed Transport Management Plan
- requires advertising the event's traffic aspects to the local community.

Other features of a Class 2 special event are that it may:

- be conducted on-road or in its own venue
- involve trusts and authorities when using facilities managed by them
- involve the NSW Trains, Sydney Trains and State Transit,
- involve the Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share)
- involve private bus and coach organisations


Note: Although each step occurs as described, they may not necessarily be in the order described. In practice, several steps may occur in parallel

3.3.2 Detailed description of the class 2 special event s process

Step 2.1 This step varies depending on the Council. Some Local Traffic Committees meet monthly while others meet only four to six times a year. Some Councils in regional areas do not have local traffic committees. In these areas, Council decides the traffic conditions for the event.

On unclassified roads, it is Council's responsibility to decide what conditions apply. If any of these conditions result in Council exercising one of its RMS -delegated functions (or authorising an Event Organiser to exercise one of Council's delegated functions) the Council must seek the advice of the RMS and Police.

If the proposed event impacts a classified road, it is the RMS's responsibility to decide what conditions apply.

<u>Step 2.2</u> LTC provides its traffic management recommendations to Council.

The process ends if Council does not agree to the event proceeding.

- Step 2.3 Council staff supply the Event Organiser with a *Schedule of Conditions* under which the event may proceed. The conditions includes such things as:
 - Carrying out a letterbox drop and personal communication to all business proprietors, residents
 - Producing evidence of Public Liability Insurance (usually a certificate of currency) that is valid for the duration of the set-up, running and pull down of the event.
 - Producing a Transport Management Plan
 - Maintaining a four metre wide emergency vehicle lane
 - Providing access for motorists and pedestrians with legitimate business within the closed section of roadway
 - Controlling noise as required by the *Protection Of The Environment Operations (Noise Control) Regulation 2000*
 - Reimbursing Council for the cost of damage repairs
 - Complying with Council's Law Enforcement Officers' directives.
 - Maintaining areas in clean and tidy condition.
 - Reserving the right to cancel the approval at any time.

These conditions vary from Council to Council and with the nature of each event.

Step 2.4 The RMS LTC representative notifies RMS Planning who record the information. The RMS needs to know about the event for traffic management purposes. For example: on the day of the event, TMC Traffic Operations Controllers are aware of the event and do not send detoured traffic into the event.

Step 2.5 If this is a vehicle race, the Event Organiser does not need to apply for approval to conduct a public assembly. Police Conditions were established when the Commissioner's approval was obtained in Steps 4 & 5.

Step 2.6 The Event Organiser applies to the Police to conduct a public assembly. Police request that the form be lodged with the Police Local Area Command responsible for the area in which the event is to be held.

The application form is supplied as part of the information package supplied in Step 2 of the overview.

- Step 2.7 Police issue conditions for the conduct of the event. The conditions are all-inclusive and include "User Pays" where appropriate.
- <u>Step 2.8</u> The Event Organiser creates a Transport Management Plan (TMP).

The objectives of the TMP are to:

- comply with requirements of Occupational Health & Safety Act 2000
- isolate the event from traffic
- manage reduced capacity of road system
- minimise traffic impact on non-event community & emergency services.
- **Step 2.9** The Event Organiser notifies ambulance and fire brigades.
- Step 2.10 Before the event begins, Police or Council may request that a letterbox drop to affected residents and businesses be carried out. Depending on each Council's Special Events Policy, the Council or the Event Organiser carries out the letterbox drop.
- Step 2.11 The Event Organiser conducts the event with traffic arrangements as described in the TMP.

3.4 Class 3 Special Events


3.4.1 Features of class 3 special events

Features common to all Class 3 special events are that the event:

- does not impact local or major traffic and transport systems or classified roads
- disrupts the non-event community in the immediate area only
- requires Local Council and Police consent
- is conducted on-street in a very low traffic area such as a dead-end or cul-de-sac
- is never used for racing events.

Other features of a Class 3 special event are that it:

- may, depending on Local Council policy, require a simplified Transport Management Plan
- depend on each Council's Special Events Policy and is not available in all Council areas
- may not require advertising the event's traffic aspects to the community.


3.4.2 Detailed description of the class 3 special event s process

Some Councils do not permit street events in their local government areas.

Where a Council permits street events, and providing Council is not exercising one of its RMS-delegated functions, it may bypass the Local Traffic Committee and issue the approval directly. The approval is contained in Council's *Schedule of Conditions* document issued to the Event Organiser. This includes:

- Producing evidence of Public Liability Insurance (usually a certificate of currency) that is valid for the duration of the set-up, running and pull down of the event.
- Producing a Transport Management Plan where Council considers it necessary.
- Maintaining a four metre wide emergency vehicle lane.
- Providing access for motorists and pedestrians with legitimate business within the closed section of roadway.
- Controlling noise as required by the *Protection Of The Environment Operations (Noise Control) Regulation 2000*
- Reimbursing Council for the cost of damage repairs.
- Complying with Council's Law Enforcement Officers' directives.
- Maintaining areas in clean and tidy condition.
- Reserving the right to cancel the approval at any time.

These conditions vary from Council to Council and with the nature of each event.

Step 3.2 The Event Organiser applies to the Police to conduct the event. If this is a private street party (and therefore not a public assembly) Police approval to conduct a public assembly is not required.

If the event is a public street party, Police approval to conduct the assembly is required. Police request that the application be lodged with the Police LAC responsible for the area in which the event is to be held.

If Police deem this event to be a public assembly, they will request a Schedule 1 form be completed.

- Step 3.3 There is a dividing line between a large street party and a small Class 2 event. If, in the opinion of the Police, this event is too large to be adequately managed as a Class 3 event, the Police can reclassify the event as Class 2
- Step 3.4 The Event Organiser completes Council's pre-event conditions. For example: obtaining consent of other residents and businesses in the immediate area.
- **Step 3.5** The Event Organiser notifies fire brigades and ambulance.
- <u>Step 3.6</u> The Event Organiser conducts the event in compliance with Council's *Schedule of Conditions*.

3.5 Class 4 Special Events

3.5.1 Features of class 4 special events

Features common to all Class 4 special events are that the event:


- requires Police consent only
- is within the capacity of the Police to manage on their own
- is not a protest or demonstration
- is always an on-street moving event
- does not require RMS/TMC or Council consent
- does not require advertising the event's traffic aspects to the community
- does not require a Transport Management Plan
- does not require the involvement of other Government agencies.

Other features of a Class 4 special event are that it may:

- be conducted on classified or non-classified roads
- cause zero to considerable disruption to the non-event community
- cross Police Local Area Commands (LACs)
- cross Local Government Areas (LGAs)
- require Council and RMS/TMC to assist if requested by Police
- depending on the nature of the event, invoke the Police "User Pays" policy.

Examples


- a small ANZAC Day march in a country town
- a small parade conducted under Police Escort


3.5.2 Detailed description of the class 4 special event s process **Step 4.1** The Event Organiser applies to the Traffic Sergeant at the Police Local Area Command (LAC). On behalf of the Commander, the Commander's representative **Step 4.2** agrees to support the event. Police conditions apply. Police issue conditions for the conduct of the event. The **Step 4.3** conditions are all-inclusive and include "User Pays" where appropriate. **Step 4.4** Where practicable, Police notify RMS/TMC and Council. These agencies may assist with the running of the event **Step 4.5** The march or parade is carried out under Police supervision.

Chapter 4 – Roles of the Principal Government Agencies

4.1 The Role of Local Council


Local Councils focus on issues affecting the local community and businesses, and coordinating special events with other road based activities such as:

- building activities
- traffic management activities
- crane permits and hoardings
- other events.

The Local Council is the first government agency to be contacted, even if the proposed event is a vehicle race

Local Councils have a broad responsibility to the community. In addition to traffic and transport, Local Councils examine the impact of a proposed special event on the local community, on businesses and the environment.

When applying to a Local Council for approval to conduct an event, the Local Council considers the traffic management implications of the event at its Local Traffic Committee.

For a large event, the Council's General Manager or Manager of Planning may approve a Development Application under delegated authority, or Councillors may debate the approval at their Councillor's meeting. Other Council committees may also be involved

4.1.1 Timeframes for Council approval

In general, it is good practice to lodge the formal application with the relevant Council at least four months before the event is to be held. Some Councils require even more notice, especially if it is a major event.

Local Government recommends this four-month period because applications may need Council approval and some Councils meet only 4 to 6 times a year. If the application is rejected, there is still time to arrange an alternative venue.

This period also allows time to obtain approvals from other agencies such as the Environment Protection Authority or the Police.

For more information about Councils, please refer to Chapter 5 (Local Councils).

4.2 The Role of the Police


The Police have the fundamental responsibility to prevent crime and to protect life and property.

When planning or conducting a special event, Police may:

- offer advice
- establish certain conditions for the conduct of the event, and
- maintain public order and management of crowds and traffic.

Police have special requirements for vehicle race events on public roads. Refer to Chapter 8.8 (Vehicle Races on Roads and Road Related Areas).

4.2.1 Closing an event prematurely

Police may be obligated to close an event prematurely if, in their judgement, the event is posing risks to life or property.

Examples are:

- dangerous weather conditions
- impact the event is having on surrounding traffic.

For more information about the role of the Police, please refer to Chapter 6 (Police).

4.3 The Role of the RMS & TMC


The RMS is empowered through the *Roads Act* and *Transport Administration Act* 1988 to manage those roads considered to have the greatest strategic significance to NSW.

To focus on the most strategic roads, the extent of the NSW road network managed by the RMS has been negotiated between the RMS and Local Government.

The 180,000 km of roads in NSW are divided for management purposes into four categories:

- The RMS manages State Roads. These roads include National Highways and are the major arterial transport links between states, regional links across NSW and major urban arterial routes.
- Local Government Councils manage Regional Roads. These roads are sub-arterial links in major urban areas and intra regional links in rural areas. As such, the RMS provides funding to assist Councils in their maintenance and restoration after natural disasters.
- Local Roads are managed by Councils. The RMS provides funding to assist Councils in maintenance of traffic facilities and restoration after natural disasters.
- Regional and Local Roads in the unincorporated area are maintained by the RMS in the absence of Councils.

The RMS manages traffic signals on all public roads in NSW.

Chapter 5 – Local Council

5.1 First approach to Local Council


Local Council is always the first Government Agency approached. The approach can be written or in person. The intention is to provide Council with a description of the event and its projected size.

In response, Council staff supply an Information Package that:

- describes the Traffic & Transport Management for Special Events process
- supplies a Police Schedule 1 form to apply for the holding of a public assembly
- supplies a Transport Management Plan template
- Describes Council's other requirements for special events.

Council staff may then discuss the proposed event with Police and RMS staff to set an event Class. This ranges from very large (Class 1) to very small (Class 3).

There is a separate class (Class 4) for events held totally under Police supervision. However, local Council is still the first point of contact for these events as Council may be aware of other activities using the same road space.

For experienced Event Organisers, conducting an annual event, it is still wise to contact local Council before preparing a formal submission.

5.2 Formal approach to local Council

The formal approach to Council is made supplying the traffic and other information requested by Council.

This information is likely to include:

- Crowd
- Duration
- Electricity
- Emergency management planning
- Emergency vehicle access
- First Aid
- Food, beverage and amusement devices
- Impacts
- Insurance
- Location
- Noise
- Parking
- Public transport
- Safety
- Security
- Timing
- Toilets
- Traffic (includes pedestrians and cyclists)
- Transport Management
- Waste and recycling

5.3 The role of the Local Traffic Committee

Local Council staff prepare a traffic submission for the Local Traffic Committee (LTC) to consider.

Local Traffic Committees meet monthly in larger Local Government Areas and four to six times yearly in smaller areas.

Local Traffic Committees have representatives from the Council's staff, the State Member's representative, Police and the RMS.

After the Local Traffic Committee reviews the application, it makes a recommendation to Council about the traffic management aspects of the event.

Council then considers the traffic impact along with environmental, noise, safety, waste and many other issues.

Where Council agrees to support the event, it issues a Schedule of Conditions document to the Event Organiser. This outlines the conditions under which the event may proceed.

Event Organisers should consider the meeting frequency of LTCs when preparing their submissions.

5.3.1 Class 3 events

Class 3 is a special class of event designed to simplify the requirements for very small events such as neighbourhood street parties.

Features common to all Class 3 special events are that the event:

- does not impact local or major traffic and transport systems or classified roads
- disrupts the non-event community in the immediate area only
- requires Local Council and Police consent
- is conducted on-street in a very low traffic area such as a dead-end or cul-de-sac
- is never used for vehicle race events.

Other features of a Class 3 special event are that it:

- may, depending on Local Council policy, require a simplified Transport Management Plan
- depends on each Council's Special Events Policy and is not available in all Council areas
- may require advertising the event's traffic aspects to the community *

^{*}If a barrier or notice is used to regulate traffic, Section 116 of the Roads Act 1993 requires that notice be given.

5.3.2 Lead times

Depending on the complexity of the event, and how often Local Traffic Committee meets, sufficient lead times must be allowed to:

- process the application
- approve the application and issue Council's Schedule of Conditions
- arrange the requirements described in the Schedule of Conditions.

Depending on each Council's Special Events Policy, the following lead times should be used as a guide:

Class 1 Event Minimum 4 months, preferred 5 to 6 months.

Class 2 Event Minimum 3 months.

Class 3 Event Minimum 6 weeks.

Class 1 Vehicle Race Minimum 6 months (time for Police approval)

Class 2 Vehicle Race Minimum 3 months (time for Police approval).

5.3.3 Council special events policy

Each Council has its own Special Events Policy designed to suit the unique requirements of each local government area.

For example, the Policy may contain a Council's requirements for:

- lead times
- emergency management planning and coordination
- emergency vehicle access
- first aid
- food, beverage and amusement devices
- insurance
- noise
- parking
- safety
- security
- toilets
- traffic
- transport
- waste and recycling
- support for Class 3 events
- available venues, fees and conditions of use
- hire of assets, etc.

5.3.1 Regulation of traffic under the *Roads Act 1993 and the Road Transport (Safety & Traffic Management) Act 1999*

Councils in the Sydney Metropolitan Area need only submit a TMP to the RMS/TMC under certain conditions. These conditions are outlined in the document: *Delegation to Councils - Regulation of Traffic.* Generally, the conditions apply if there are road closures or restrictions to certain classes of road users.

However, LTC or RMS/TMC and Police concurrence may still be required and this applies across all of NSW.

Delegation to Councils - Regulation of Traffic is available on the RMS website at http://www.rms.nsw.gov.au/about/what-we-do/committees/traffic-committees.html

Chapter 6 - Police

6.1 The role of the Police in special events


The Police have the fundamental responsibility to prevent crime and to protect life and property.

In the conduct of special events, the Police are responsible for the control of crowds and traffic.

After consulting with the Event Organiser, the local Police Commander determines the level of Police supervision.

Under the Police User Pays Policy, the provision of Police resources is subject to charges where:

"it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large."

6.1.1 Closing an event prematurely

Police may be obligated to close an prematurely event if, in their judgement, the event is posing risks to life or property.

6.1.2 Police

Be sure to visit the NSW Police Web Site at www.police.nsw.gov.au

The Police site provides a search facility for locating a Local Area Command.

6.2 Legislation to ensure community safety


Legislation is provided for Police to ensure community safety during a special event.

Section 40 of the *Road Transport (Safety & Traffic Management) Act 1999* relates to races, attempts on speed records and other speed trials on roads and road-related areas. This legislation requires Police approval before events such as this may proceed. Note: Section 40 does not apply to vehicle races on private land or to an event held within its own venue, however, other legislation may apply.

The Road Transport (Safety & Traffic Management) Act 1999 and its associated regulations provide Police with powers to the giving of reasonable directions to pedestrian and vehicular traffic.

The *Summary Offences Act 1988*, which, in part, relates to public assemblies, controls assemblies in public places and includes processions.

If an assembly or procession is to be conducted, a *Notice of Intention to Hold a Public Assembly* addressed and served on the Commissioner is required as per Schedule 1 of the Act. Refer to **Special Event Resources - Schedule 1 Form** for a copy.

Under the *Summary Offences Act 1988*, intent to conduct an assembly or procession requires the Commissioner's approval.

Police request that the notice be served at a Police Station within the Local Area Command in which the event is to take place.

The notice must be served on the Commissioner at least seven days before the event. If not, permission requires court approval under Section 26 of the Act

Definition

Section 22 of the *Summary Offences Act 1988* defines a public assembly as: "an assembly held in a public place, and includes a procession so held."

6.3 Information required by the Police


Before holding preliminary discussions with the Police, and depending on the scale of the event, the Police may require the following details about the proposed event.

- Crowd
- Duration
- Electricity
- Emergency management planning and coordination including emergency vehicle access
- First Aid
- Food, beverage and amusement devices
- Impacts
- Insurance
- Location
- Noise
- Parking
- Public transport
- Safety
- Security
- Timing
- Toilets
- Traffic
- Transport
- Waste and recycling.

In addition, where it applies, the Police also require:

- The names of VIPs and invited dignitaries and their arrival times
- emergency management procedures (such as evacuations, emergency vehicles, etc.)
- media control procedures
- marshals for crowd control
- risk assessment.

Chapter 7 – The Transport Management Plan

This chapter describes in detail the Transport Management Plan model recommended by Police, Local Government and the RMS/TMC. The level of detail varies depending on the class of event.

The objectives of the Transport Management Plan (TMP) are to:

- demonstrate compliance with the requirements of the Occupational Health & Safety Act 2000
- isolate the event space from traffic
- manage the reduced capacity of the road system
- minimise the traffic impact on the non-event community & emergency services
- minimise costs to the event organiser and the agencies.

7.1 Creating a Transport Management Plan

TMP template: Event details

The purpose of the *Event Details* section is to provide readers of the TMP with a description of the event itself.

Event summary

The event summary describes the following

- Event Name
- Event Location
- Event Date
- Event Start Time
- Event Finish Time
- Event Setup Start Time
- Event Packdown Finish Time
- Event is off-street, on-street moving, or on-street non-moving
- Whether event is held regularly throughout the year.

Contact names

- Event Organiser
- Event Manager
- Police
- Council
- Transport Management Centre (Class 1 event – Sydney Metropolitan Area)
- Roads & Maritime Services (Class 1 event – regional NSW and Class 2 event).

Brief description of the event (one paragraph)

This paragraph is an easily digested description of the event. It is written in lay terms.

TMP template: Risk management - traffic

The purpose of the *Risk Management* section is to ensure that an assessment of the traffic risks is carried out and appropriate steps are taken to manage those risks. Assessing traffic risks is part of managing all risks for the event.

Occupational Health & Safety - Traffic Control


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: Only where Council requires TMP

Overview

Steps must be taken to safely separate people at an event from traffic (including other pedestrians, cyclists and the non-event community).

Occupational Health and Safety

OH&S legislation has as its object, to secure the health, safety and welfare of people at work. The Event Organiser must address its requirements regardless of the size of the event.

- The Event Organiser may have responsibilities under the Act (even if the Event Organiser does not employ anyone at the event) as the Act covers responsibilities towards people who are employees as well as non-employees (including volunteers contestants and visitors).
- The Event Organiser, even if not an employer of anyone, has responsibilities under the Act, if in control of premises used by persons as a place of work.
- The route or location for the event may be considered as a place of work.

Risk Assessment & Risk Management

The Occupational Health & Safety Act 2000 requires "that risks to health and safety at a place of work are identified, assessed and eliminated or controlled".

The NSW Department of Tourism, Sport & Recreation defines the five components of risk management as follows:

- risk identification
- risk assessment
- design of a risk elimination or reduction plan
- implementation of the plan
- evaluation and modification of the plan

For more details about risk management, refer to the NSW Government Office of Sports website at https://sport.nsw.gov.au and click the "For clubs & organisations" tab

The risk assessment applies to the whole event, not just the traffic and transport component.

Traffic Control Plans

Common practice is to manage traffic safety by creating one or more Traffic Control Plans.

A Traffic Control Plan (TCP) describes the use of traffic control devices such as signs and barriers. If a TCP is used, it should be prepared to an accepted standard such as the RMS's *Guide to Traffic Control at Worksites* Manual.

Traffic Control Plans are risk management plans for traffic.

Persons with disabilities

Risk assessment plans need to consider the needs of persons with disabilities, for example wheelchair access. Refer to Chapter 8.6 (Persons with Disabilities).

Reporting deaths and certain injuries

The Event Organiser is required to notify Work Cover of deaths and certain injuries either:

- as an occupier of a place of work where an incident occurs, or
- as an employer of a person who is killed or injured.

Tasks and responsibilities

Task	Responsibility
Conduct assessment of traffic risks (Note: an assessment of non-traffic risks is also required)	Certified Traffic Control Planner recommended
Develop risk management plans (e.g. TCPs)	Certified Traffic Control Planner recommended
Ensure traffic control devices are installed and operated as per risk management assessment	Certified Work Site Traffic Controller recommended

Definitions

Traffic Control Planner

- is recommended to assess the likely risks associated with the event from a traffic management perspective and create appropriate traffic control plans to control or eliminate all foreseeable risks.
- has undertaken an accredited course in traffic control planning
- has current RMS certification or a "nationally recognised certificate" in traffic and
- acts in accordance with the RMS "Guide to Traffic Control at Work Sites Manual"

Certified Worksite Traffic Controller

- controls traffic on public roads by means of a STOP SLOW bat and is a person who:
- has undertaken an accredited course in traffic control, and
- has current RMS certification or a "nationally recognised certificate" in traffic and
- acts in accordance with a traffic control plan.

Public Liability Insurance


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: All Class 3 events

Class 4: Where Police employed on "User Pays" basis

Overview

The Event Organiser has a duty of care to arrange Public Liability Insurance.

Public Liability Insurance

Public authorities are not required to support the event without adequate Public Liability Insurance and their being named as "interested parties" on the policy.

Council

Council will name the amount of liability insurance to be carried as part of the *Schedule of Conditions* supplied to the Event Organiser. The amount varies depending on Council's assessment of the risks involved. The Policy must name the Council's as an interested party

RMS

If the event uses an RMS asset such as a bridge, freeway or viaduct, the RMS will not support the event unless the Event Organiser arranges \$20,000,000 public liability insurance. For the purposes of public liability insurance, main roads and highways (other than freeways) are not RMS assets.

Police

If the Event Organiser is contracting Police under the Police "User Pays" policy, the insurance policy must name the Police as an interested party.

Other Government Trusts and Authorities

If the event uses a facility managed by a Government trust or authority, they may also require being named as an interested party on the policy.

NSW Government Action on Public Liability Insurance

Information about the action the NSW Government has taken on Public Liability Insurance can be found at the NSW Government Office of Sports website at https://sport.nsw.gov.au and click the "For clubs & organisations" tab

Task	Responsibility
Arrange public liability insurance to be valid for the duration of the set-up, running and pull down of the event.	Event organiser
Produce certificate of currency. Attach to Transport Management Plan.	Event organiser

Police


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: Only where the event is a public assembly

Class 4: Only where the event is a public assembly

Overview

If the event is a public assembly or a vehicle race on a road or road-related area, Police approval is required.

Public assemblies

Under the *Summary Offences Act 1988 - Section 23*, Police require a completed Schedule 1 form: *Notice of Intention to Hold a Public Assembly*. This is not required if the Commissioner's delegate has granted approval to conduct a vehicle race.

Schedule 1 form

This form is part of the information package that Council supplies to the Event Organiser. It is also available in <u>Special Event Resources – Schedule 1 Form</u> of this guide.

Vehicle Races

Police have special requirements for vehicle races on roads. The Commissioner's delegated approval is required under Section 40 of the *Road Transport* (Safety & Traffic Management) Act 1999

Police power to veto

Police will not agree to the event being held if, in their judgement, the event carries unnecessary risks to life or property.

Task	Responsibility
Complete Schedule 1 form and submit to Police for approval or obtain Commissioner's approval to conduct a vehicle race.	Event organiser
Approve public assembly or vehicle race	Police

Fire Brigades and Ambulance


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: All Class 3 events

Class 4: All Class 4 events

Overview

The Event Organiser must notify the local Fire Brigades and Ambulance about the event.

Contact Information

The position title and name, switchboard phone number and the direct work number for the Fire Brigades and Ambulance contact officers is required.

Passageways

The support agencies require at all times a clear passageway, of at least 4 metres width, for emergency access.

Height restrictions

Height restrictions apply. Trussing and temporary roof structures must be high enough to permit the passage of the Fire Brigades' large fire-fighting units.

Council Schedule of Conditions

Advising the emergency services, passageways and height restrictions are also part of Council's *Schedule of Conditions*.

Scale Drawings

Plans must show provision of passageways and clearances. The plans are to be drawn to scale. For large areas or moving events, these arrangements may be described (rather than drawn) if appropriate.

Task	Responsibility
Advise Fire Brigades and Ambulance about the event	Event organiser

TMP template: Traffic and transport management

The purpose of the Traffic and Transport section of the TMP is to manage the reduced capacity of the road system.

The route or location


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: Where Council requires map or description

Class 4: Where Police require map or description

Overview

A map or description of the route or location is required.

Alternate routes

Where alternate routes are required to bypass traffic around the event, a map or description of the alternate routes is also required.

Task	Responsibility
Provide a map of the route or location.	Event organiser
Identify detour routes if applicable	Council or RMS/TMC
If required, special event clearways and heavy vehicle alternate routes are described later	

Construction, traffic calming and traffic generators


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Overview

A physical check for construction activities, traffic calming and traffic generators is required.

Traffic calming devices

Traffic calming devices (on the main route, location or alternative route) may impact the smooth conduct of the event.

Construction and traffic generators

Construction activities and traffic generators (on the main route, location or alternative route) may impact the smooth conduct of the event.

Physical check

A physical check should be conducted because relying on street directories or maps is unreliable.

Tasks and responsibilities

Task	Responsibility
Conduct physical survey of route or location and any alternate routes (does not include heavy vehicle detour routes)	Event organiser
Where applicable, develop plans to minimise impact.	Event organiser with RMS/TMC/Council assistance
Provide limited assistance to Event Organiser	RMS/ TMC/Councils

Definitions

Traffic calming devices are things such as speed humps, chicanes and roundabouts designed to reduce traffic speed.

Traffic generators are things that, by their nature, generate traffic. Examples are shopping centres, entertainment centres, schools, churches, industrial areas, hospitals and football fields.

Parking


Applies to

All Event Classes if required by Police, Council or RMS/TMC

Overview

Parking may be required.

General

Parking may be required for spectators, participants, volunteers and the organiser's staff. Parking may disrupt the local community and the extent of parking during the event needs to be assessed.

Public transport

Bus and taxi parking may be required.

Assessing demand

An assessment of spectator and participant transport requirements should be conducted and arrangements made to accommodate those requirements.

This includes determining the peak parking demand and identifying where the parking is to occur.

Parking Plan

Where appropriate, a plan should be included showing the extent of parking during the event.

Social impact

The social impact of the event parking should be assessed and mitigated as far as practicable.

Persons with disabilities

The *Disability Discrimination Act 1992* requires that parking be made available for persons with disabilities. Refer to <u>Chapter 8.6</u> (Persons with Disabilities) for details. The Australian Standard AS 2980 series may be useful.

Task	Responsibility
Organise parking	Event organiser
Review parking arrangements	Council
If applicable, create and install VMS messages required to manage parking	RMS/TMC

Trust, Authorities and Government Enterprises


Applies to

Class 1: Where event uses Trust or Authority facility

Class 2: Where event uses Trust or Authority facility

Overview

If this event uses a facility or property managed by a trust, authority, or Government enterprise, their consent is required.

Conditions

The trust, authority or enterprise will impose conditions of use.

Tasks and responsibilities

Task	Responsibility
Provide information about the event to the trust, authority, or enterprise and obtain their written consent.	Event organiser
Provide written consent	Trust, authority or enterprise

Definitions

Government trusts or authorities manage many facilities across the State of NSW.

A **Government enterprise** is an organisation such as NSW State Forests where off-road events are sometimes conducted.

Public transport managing impacts


Applies to

Class 1: Where necessary

Class 2: Where necessary

Overview

The impact on public transport needs to be assessed.

Impact of public transport on the event

The impact of public transport on the event needs to be assessed to ensure that the event is not disrupted by public transport.

Impact of the event on public transport

The impact of the event on Public Transport needs to be assessed and plans developed to ensure that public transport can still function.

Government Icon Events or Very Large events

The Steering Committee includes but limit to TMC, NSW Trains, Sydney Trains and State Transit, Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share), private bus and coach organisations. The Transport Management Centre (TMC) coordinates all public transport arrangements.

Task	Responsibility
Evaluate impact of public transport on the event	Event organiser
Evaluate impact of event on public transport	Event organiser
Assist with public transport arrangements	RMS/TMC/Police/Council
Coordinate public transport arrangements for large scale events	TMC

Reopening roads after moving events


Applies to

Class 1: All Class 1 moving events

Class 2: All Class 2 moving events

Overview

A schedule is required that provides the times that the road can be reopened after the last competitor/entrant passes by.

Reopening roads to normal traffic

Providing this information allows the roads to be reopened to normal traffic as soon as practicable.

Note: Roads are not reopened until authorised by the Police.

Example of schedule

#	Route Check Point	1 st Participant arrival	Last Participant arrival
1	Start	am/pm	am/pm
2	Location 1	am/pm	am/pm
3	Location 2	am/pm	am/pm
4	Location 3	am/pm	am/pm
5	Location 4 To Finish Line	am/pm	am/pm

Task	Responsibility
Provide estimated times for contestants to pass various route locations	Event organiser

Traffic Management requirements unique to this event


Applies to

Class 1: Where applicable

Class 2: Where applicable

Overview

A description is required of traffic requirements that are not addressed elsewhere in this plan.

Examples

Examples are a special-purpose filming vehicle being used, a rearward facing camera operator on a motorcycle, a parade with unregistered vehicles or animals, etc.

Special Licences or Permits

Providing this information allows the authorities to arrange the required licences or permits, and to make the required traffic and safety arrangements.

Task	Responsibility
Consider any unique situation about this event that may require special traffic management arrangements	Event organiser
Assist with unique traffic management requirements	Other government authorities

Contingency Plans


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Overview

A contingency plan is required for unplanned incidents that may disrupt traffic and transport before, during or after the event.

Examples


Examples are bad weather, delayed start or end, slow participants, etc.

Contact names and numbers

Traffic management contingency plans should be fully documented and include emergency contact names and phone numbers.

Task	Responsibility
Develop traffic management contingency plans.	Event organiser with limited assistance from Police, Council and RMS/TMC

Heavy vehicle impacts


Applies to

Class 1: Class 1 events where heavy vehicles are impacted

Class 2: Class 2 events where heavy vehicles are impacted

Overview

The impact of the event on all heavy vehicles (including event and non-event heavy vehicles) must be assessed. Alternate routes may be required.

Alternate routes for heavy vehicles

The RMS/TMC is responsible for providing alternate routes for heavy vehicles. There are special requirements for heavy vehicles. Examples are turning circles, bridge heights, lane widths, bridge and road load carrying capacity, etc.

Approved B Double routes

If a proposed event impacts an approved B Double route, the event may proceed only if a suitable alternative approved B Double route is available. For example: if the main street of a town is an approved B Double route and no suitable alternative route exists, the event would need to be relocated to another location.

Task	Responsibility
Advise heavy vehicle industry using most appropriate means	RMS/TMC/Council
Organise alternative routes for heavy vehicles	RMS/TMC/Council

Special event clearways


Applies to

Class 1: Where required

Class 2: Usually for contestant or entrant safety

Overview

Special event clearways may be required for on-street events or events held within their own venue.

Determining when special event clearways are required

The need for special event clearways is arranged during steering committee meetings with the Council, Police, the RMS/TMC and other stakeholders, refer (process flow 1.7)

Special event clearways and contestant or entrant safety

If illegally parked vehicles are likely to present a danger to event contestants or entrants, the RMS/TMC can establish special event clearways. Unlike normal parking restrictions, vehicles illegally parked in a clearway can be towed away.

Tasks and responsibilities

Task	Responsibility
Organise special event clearways	RMS/TMC
Organise clearway towing	RMS/TMC

Definitions

A special event clearway is a restriction on parking during the hours described on the regulatory signs, but with tow away provisions.

Only the RMS/TMC can establish special event clearways.

The TMC arranges clearway towing and Police enforce the restrictions.


TMP template: Minimising impact on non-event community

The purpose of this section is to minimise the impact on those outside the event who may be impacted by its traffic consequences.

Access for local residents, businesses, hospitals, schools, etc


Applies to

Class 1: All Class 1 events

Class 2: All Class 2 events

Class 3: Council may require consent from local residents and businesses.

Overview

The traffic disruptions caused by this event on local residents, businesses, hospitals, schools, etc., must be considered and plans developed to minimise the impact.

Traffic management


If the event restricts access, plans to manage this are required.

Two-edged sword

If the event disrupts others outside the event then, unless properly managed, those others may disrupt the event itself. For example: patrons driving to or from the event may experience severe traffic congestion.

Task	Responsibility
Where applicable, develop plans to provide access for local residents and businesses, emergency vehicles, hospitals, etc.	Event organiser with assistance from Police/Council/RMS/TMC
Assist to develop plan	Other Government agencies

Advertise traffic management arrangements


Applies to

Class 1: All Class 1 events with road closures

Class 2: All Class 2 events with road closures

Class 3: Where required by Council

Overview

If the event requires the regulation of traffic*, Section 5 of the *Roads (General)* Regulation 2000 requires that 7 days notice be given by means of an advertisement in a local newspaper.

Class 1 events

Requires advertising to a wider audience. The RMS/TMC places the advertisement at the Event Organiser's cost.

Class 2 events

Requires advertising to a local audience. The Local Council places the advertisement at the Event Organiser's cost.

Special event clearways

If the RMS/TMC arranges special event clearways, then the RMS/TMC requires advertising that special event clearways will be in operation.

Tasks and responsibilities

Task	Responsibility
At Event Organiser's cost, advertise traffic management arrangements using most appropriate medium	RMS/TMC or Council

Definitions

Advertising in the context of this paragraph means advertising the traffic management arrangements for the event. It does not mean promotional advertising for the event itself.

Although legislation requires advertising in a local or state newspaper, the authorities will accept any form of advertising that reaches its target audience.

For example, portable Variable Message Signs (VMS) or letterbox drops may be appropriate.

Regulation of traffic

Regulate traffic means restrict or prohibit the passage along a road of persons, vehicles or animals.

Special event warning signs

SPECIAL EVENT SUNDAY, 25 FEBRUARY

O'CONNELL ST CLOSED 6.30 am to 12.00 noon

Applies to

Class 1: All Class 1 events with road closures

Class 2: Where required by Council

Class 3: Where required by Council

Overview

The *Roads (General) Regulation 2000* requires warning signs to advise road users and other members of the public about a forthcoming temporary road closure.

Parking direction & information signage

Depending on the size of the event, these signs warn road users of a change in traffic conditions ahead. This is reinforced with appropriate detour and direction signage to and around the event

Special event warning signs

Portable VMS can be used as special event warning signs.

Tasks and responsibilities

Task	Responsibility
Create special event warning signs	RMS/TMC, Council or Event Organiser as appropriate
Erect special event warning signs	RMS/TMC, Council or Event Organiser as appropriate

Definitions

Although a **special event warning sign** is a traffic control facility, it is not a regulatory sign.

A **regulatory sign** is one that is enforced, for example: special event clearway signs, speed zone signs and no parking signs.

Permanent Variable Message Signs


Applies to

Class 1: Class 1 events where VMS are available

Class 2: Class 2 events where VMS are available

Overview

Any Council may request the use of RMS/TMC Variable Message Signs (VMS) to advise road users of altered traffic conditions leading up to, during and after the event.

VMS to be used for special event traffic or transport information only

RMS/TMC VMS are never used for event promotion. Special event traffic or transport messages may alternate with road safety messages.

Tasks and responsibilities

Task	Responsibility
Construct messages and agree on locations and times for VMS messages	Steering Committee
Display traffic management messages for permanent VMS as described in this TMP	ТМС

Definitions

Permanent Variable Message signs are in fixed locations with their messages controlled by the TMC central management computer system.

Permanent Variable Message Signs


Applies to

Class 1: Class 1 events where steering committee deems appropriate

Class 2: Class 2 events where Council deems appropriate

Overview

It may be necessary to rent portable VMS to advise road users of altered traffic conditions leading up to, during and after an event.

Special event warning signs

Portable VMS can be used as special event warning signs.

Safety standards

Refer to Austroads Traffic Management Part 10: Traffic Control and Communication Devices – Section 5 Electronic Signs

This publication is available from Austroads Website: https://www.onlinepublications.austroads.com.au/items/AGTM10-16

Message content

Austroads Traffic Management Part 10: Traffic Control and Communication Devices – Section 5 contains message standards. These standards ensure for example, that abbreviations are standardised, message content and format, location & spacing, application of VMS

Tasks and responsibilities

Task	Responsibility
Rent portable VMS	Event organiser
Create messages to Austroads standards; plan locations	Event organiser
Ensure appropriate location of VMS in accordance with Austroads VMS Standards	Event organiser

Definitions

A **Portable Variable Message Sign (VMS)** is a traffic control device but not a regulatory sign.

7.2 Approving the Transport Management Plan

No government authority approves or certifies the suitability of the Transport Management Plan (TMP) as, in itself, it has no legal standing. Rather, the TMP is a collection of statutory and common sense requirements and is the Event Organiser's description about how those requirements are to be met.

However, the regulation of traffic must be authorised under the *Roads Act* 1993 and the use of traffic control devices authorised under the *Road Transport* (Safety & Traffic Management) Act 1999.

Regulating and controlling traffic

Authority

The RMS has the authority under the *Roads Act 1993 to* regulate traffic* on any road and the authority under the *Road Transport (Safety & Traffic Management) Act 1999* to approve the use of traffic control devices. The RMS has delegated some of these functions to TMC & Councils.

RMS/TMC approval to Councils

Where the event requires road closures, or restricts the passage of certain classes of traffic on any public road, Councils within the Sydney Metropolitan Area are required to submit the proponent's TMP to the RMS/TMC for approval. This approval is required for Class 1, 2 and 3 events.

All Councils are required to seek the concurrence of the RMS/TMC if the event impacts a classified road.

RMS/TM/Council approval to the Event Organiser for the regulation of traffic*

When the Council or the RMS/TMC sign the TMP, this authorises the Event Organiser to:

- deploy trained traffic controllers under the Roads (General) Regulation 2000
- regulate traffic under the Roads Act 1993.

as described in the Event Organiser's TMP.

* Regulate traffic means restrict or prohibit the passage along a road of persons, vehicles or animals.

Prescribed Traffic Control Devices

Certain kinds of Traffic Control Devices are prescribed by the regulations (for example, clearway or parking restriction signs, pavement markings, etc). Only the RMS, TMC, Police, Council or approved Traffic Management Company may install these devices.

Devices required by the Transport Management Plan

Police, Councils and the RMS/TMC recommend that a qualified person designs the layout of all signs, barriers and traffic control devices described in the TMP.

A Certified Traffic Control Planner is qualified to create traffic control layouts and to supervise their installation and use. These persons can be found under *Transportation Consultant* in the Yellow Pages if plans or advice are required.

Police not subject to conditions of TMP during emergencies

If an emergency arises before, during or after an event, Police will take whatever action is necessary.

Chapter 8 – Miscellaneous Topics

8.1 Filming as a Special Event

It is NSW Government policy to assist the film industry.

This support extends from small-scale shoots through to very large productions.


Some kinds of filming activities are special events. These are large-scale productions that require multiple-agency support.

For example, the filming of helicopters and pyrotechnics in the Sydney CBD is a special event.


Small-scale filming activities where Council or the RMS/TMC can issue an approval in its own right are **not** classified as special events.

For example, the filming of a truck crash scene over an isolated mountain road is **not** a special event.

8.2 Unique Entertainment Precincts


Some entertainment areas, by their nature, continually conduct off-street "special events".

An example is the precinct containing:

- Sydney Cricket Ground
- Sydney Football Stadium
- Entertainment Quarter
- Hordern Pavilion
- Centennial Park.

In areas like this, "special events" is the normal operating mode. To manage traffic in this precinct, the TMC, the venue managers and the Trusts have developed the concept of a *Unique Entertainment Precinct*.

In a *Unique Entertainment Precinct*, the TMC, in conjunction with stakeholders, develops a Transport Management Plan to suit normal conditions. This plan covers all normal activities at all venues for one year.

When traffic volumes exceed an agreed limit, such as during a grand final, the requirements of a Class 1 event apply.

8.3 Special Purpose Vehicle and Animals in an event


At times, Event Organisers may wish to use a special purpose or unregistered vehicles in a road event.

If a motor vehicle, trailer or cart requires a permit, Service NSW organised the permit

Animals participating in an event may require development approval from Local Council.

8.4 Special Event Clearways


Some types of special events require special event clearways.

TMC has the delegated authority to implement &managed special event clearways.

The TMC is responsible for arranging clearway towing.

Where the event occurs regularly, the signs can be permanently installed and reused as required.

Special event clearway signs are regulatory signs.

Special event clearways and contestant or entrant safety

If illegally parked vehicles are likely to present a danger to event contestants or entrants, the RMS/TMC can, at the event organiser's request, establish special event clearways. Unlike normal parking restrictions, vehicles illegally parked in a clearway can be towed away.

8.5 Repetitive Events


Where an event is conducted on a regular basis across the year, only one Transport Management Plan is required.

The plan need only include the dates for each event, provided:

- traffic and transport management details remain the same, and
- Council approves the dates.


Where an event is conducted annually, the same Transport Management Plan can be reused provided:

- the TMP's traffic and transport management details remain the same,
- there have been no significant alterations to the road network, and
- the legal framework under which the event is conducted has not changed.

For these reasons, Council still needs to review the application.

Note: To ensure there are no unnecessary delays in the review process, the lead times recommended in **Chapter 5 (Local Councils)** apply.

8.6 Persons with Disabilities


The Commonwealth Government's *Disability Discrimination Act* 1992 grants certain rights to persons with disabilities. Examples are: provision of parking spaces for people with disabilities, access to premises, etc. These requirements need to be considered when designing a Transport Management Plan.

The following Australian Standards may be useful:

AS 2890.1-1993 Parking facilities - Off-street car parking

AS 1428.1-2001 Design for access and mobility - General requirements for access - New building work

8.7 Traffic Controllers and Traffic Marshals


Under the *Occupational Health & Safety Act 2000*, traffic controllers and traffic marshals must be:

- properly inducted by the Event Organiser
- receive training for their specific work site
- aware of their responsibilities in emergencies
- provided with proper protective equipment and dress.

Traffic controller

A traffic controller controls traffic on public roads by means of a STOP SLOW bat and is a person who:

- has undertaken an accredited course in traffic control, and
- has current RMS certification or a "nationally recognised certificate" in traffic and
- is acting in accordance with a traffic control plan.

Council

Road users are legally compelled to follow the reasonable directions of a traffic controller.

Each traffic controller must be specifically authorised for the event by the responsible roads authority. These are:

Classified roads: RMS

Unclassified roads:

Traffic (or Parking) Marshal

A traffic (or parking) marshal does not control traffic and has no legal authority on a public road.

Their duties include, for example:

- protecting equipment and providing advice to road users at a designated location
- providing assistance to people with disabilities
- directing drivers into parking areas
- miscellaneous off-road duties such as erecting signs and barriers in a parking enclosure.

8.8 Vehicle Races on Roads or Road-Related Areas


There are special requirements for conducting vehicle races on roads and road-related areas within NSW.

During the normal process, Police approval must be obtained. Refer to Chapter 8.9 (Police Procedure for Vehicle Races on Roads & Road Related Areas).

Police approval is required under the terms of the *Road Transport (Safety & Traffic Management) Act 1999 - Section 40*. The Police Commander usually approves vehicle races on the Commissioner's behalf.

If the application is not approved, Section 48 (1) of the *Road Transport* (*General*) *Act 1999* provides that a person aggrieved by the decision, may apply to the Administrative Decisions Tribunal for a review of the decision.

If Police approve the vehicle race, they issue conditions for the conduct of the event. The "User Pays" policy may apply.

Please note that:

- Section 40 approval is not required where the event is held on private land or in its own venue. However, other legislation may apply.
- Police do not inspect the road nor guarantee the safety of the event.
 This is the responsibility of the event organiser.
- Police do not make the decision in isolation but discuss it at Council's Local Traffic Committee.
- A separate application to conduct a public assembly under the Summary Offences Act 1988 is not required
- A vehicle race may require a total road closure.

Definitions

The Road Transport (Safety & Traffic Management) Act 1999 - Section 40 describes vehicle race events as:

- a) any race between vehicles on a road or road related area, or
- b) any attempt to break any vehicle speed record on a road or road related area, or
- c) any trial of the speed of a vehicle on a road or road related area, or
- any competitive trial designed to test the skill of any vehicle driver or the reliability or mechanical condition of any vehicle on a road or road related area,

Vehicle means:

- a) any description of vehicle on wheels (including a light rail vehicle) but not including any other vehicle used on a railway or tramway, or
- b) any other vehicle prescribed by the regulations.

8.9 Police Procedure for Vehicle Races on Roads & Road Related Areas


This procedure is used for races, speed trials, speed record attempts, gymkhanas, driver skill trials, competitive mechanical trials, etc. relating to all vehicles (including bicycles) or any other event conducted under the *Road Transport* (Safety & Traffic Management) Act 1999 - Section 40

- 1. After first discussing the event with Council (*Overview Step 2*), the Event Organiser should then apply to Police for approval. Application is made in writing to the Local Area Commander in the Local Area Command in which the event is to take place. To provide adequate time to facilitate the event, application should be made six months before the planned event. The application must include:
 - Full description of the event and its purpose.
 - Maps detailing the course and area of the event.
 - Transport Management Plan for the event (the TMP template can be used).
 - Use of marshals and their accreditation.
 - Safety related strategies.
 - Insurance coverage and details.
 - User Pays application if appropriate
 - Number of participants and their ages.
- 2. Details are discussed at the relevant Local Traffic Committee (LTC) conducted by Council staff and attended by Police and the RMS/TMC.
- 3. After review by the LTC, Police attach a covering report to the application. This includes:
 - Justifiable local concerns.
 - Recommended traffic arrangements.
 - Need for Police action or attendance.
 - Additional local factors and impacts.
 - Need for "User Pays".
 - Completed "User Pays" documentation.
- 4. Police forward the application and the covering report to Police Management for consideration.
- 5. If approved, Police issue conditions for the conduct of the vehicle race.

8.10 Public Transport – Benefits


The Event Organiser should emphasise the benefits of public transport for access to the event and how this might be promoted.

Benefits

Reducing event-generated road traffic gives the event patrons a more enjoyable experience and reduces the event's impact on the non-event community.

Educating patrons

During the Olympic Games, organisers managed patrons' expectations of travel times and delays. Public transport was widely promoted and available. As a result, public transport was the preferred mode of travel.

Educating patrons is particularly effective with repeat events, for example fortnightly football events.

Government icon events or very large events

The Steering Committee (process flow 1.7) includes but limit to TMC, NSW Trains, Sydney Trains and State Transit, Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share), private bus and coach organisations. The Transport Management Centre (TMC) coordinates all public transport arrangements.

8.11 Transport Management Centre (TMC)


Transport Management Centre

Transport for NSW and TMC supports the Minister for Transport and the Government in meeting the public transport needs of the people of NSW.


The Department is responsible for establishing and monitoring the regulatory framework within which the private sector and state transport authorities must operate.

The Department coordinates public transport (road, rail, harbour and waterways, air) arrangements where this is part of a major event.

The Department, in conjunction with the event organiser, all government agencies and private transport operators, develops the Coordinated Transport Management Plan for major events. This is a strategic plan that integrates all transport requirements for the event. This plan includes:

- buses
- ferries
- trains
- taxis
- air transport, and
- the needs of the various trusts such as the Sydney Olympic Park Authority.

8.12 Public Transport and the Transport Management Plan


The event organiser, using information contained in the *Coordinated Transport Management Plan*, is responsible for developing the Transport Management Plan.

Note: a *Coordinated Transport Management Plan* exists only for special events where the TMC is involve.

8.13 NSW Premier Department – Event Operations Group


The Event Operations Group (EOG) is an events based inter- agency group. It is part of the NSW Government's strategy to enhance events for the community and visitors. Senior operational personnel from almost 40 NSW Government agencies meet to share information and identify issues related to the staging of events in Sydney, particularly the CBD and harbour foreshores.

EOG provides a forum for a cooperative, coordinated approach between agencies. It is a conduit for organisers of approved events to communicate with government agencies about the possible impacts of the event on government infrastructure and operations. The agencies identify unresolved issues that are addressed in smaller, working groups. EOG conducts debriefs following major events in order to continually improve their effectiveness, efficiency and safety.

EOG is organised through the NSW Premier's Department

Appendices

A1 - Definitions

Advertising

Advertising in the context of special events means advertising the traffic and transport management arrangements for the event. It does not mean promotional advertising for the event itself.

Although legislation requires advertising in a newspaper, the authorities will accept any form of advertising that reaches its target audience. For example, portable Variable Message Signs (VMS) may be appropriate.

Certified traffic control planner

A Traffic Control Planner:

- is recommended to assess the likely risks associated with the event from a traffic management perspective and create appropriate traffic control plans to control or eliminate all foreseeable risks.
- has undertaken an accredited course in traffic control planning
- has current RMS certification
- is acting in accordance with the RMS "Guide to Traffic Control at Work Sites Manual"

Certified worksite traffic controller

A Worksite Traffic Controller controls traffic on public roads by means of a STOP SLOW bat and is a person who:

- has undertaken an accredited course in traffic control, and
- has current RMS certification or a "nationally recognised certificate" in traffic and
- is acting in accordance with a traffic control plan.

Road users are legally compelled to follow the reasonable directions of a traffic controller.

Each traffic controller must be specifically authorised for the event by the responsible roads authority.

Classified road

The Roads Act 1993 defines a classified road as:

- a main road,
- a State highway,
- a freeway,
- a controlled access road,
- a secondary road,
- a tourist road,
- a tollway,
- a transitway,
- a State work.

An unclassified road is a public road that is not a classified road.

Event organiser

The Event Organiser is the person or organisation who is responsible for organising the event and whose name appears on the Public Liability Insurance Policy.

The Occupational Health & Safety Regulation 2000 requires the Event Organiser to notify WorkCover of deaths and certain injuries either:

- as an occupier of a place of work where an incident occurs, or
- as an employer of a person who is killed or injured.

In addition to responsibilities under the Occupational Health & Safety Act, the Event Organiser also has a duty of care towards those persons who attend the event to ensure that they are not exposed to risks from a public liability perspective.

The Event Organiser is not the event management firm employed by the Event Organiser to manage the event on their behalf.

Filming as a special event

Some kinds of filming activities are special events. These are large-scale productions that require multiple-agency support.

Small-scale filming activities where Council or the RMS/TMC can issue an approval in its own right are not classified as special events.

Guide to traffic control at worksites manual

RMS *Guide to Traffic Control at Worksites Manual* describes how to develop Traffic Control Plans. It contains many practical examples of Traffic Control Plans. In many cases, the plans can be copied from the manual and the appropriate details (such as street names) added.

The guide is based on AS 1742.3, the Australian Standard for *Traffic Control Devices for Works on Roads*.

Traffic Control Plans describe the layout of traffic control devices. The *Guide to Traffic Control at Worksites* is available from RMS website:

http://www.rms.nsw.gov.au/business-industry/partners-suppliers/document-types/guides-manuals/traffic-control-worksites.html

Government trusts, authorities and enterprises

Government trusts or authorities manage many facilities across the State of NSW.

A Government enterprise is an organisation such as NSW State Forests where off road events are sometimes conducted.

Marshal - traffic (or parking)

A traffic (or parking) marshal does not control traffic and has no legal authority on a public road.

Their duties include, for example:

- protecting equipment and providing advice to road users at a designated location
- providing assistance to people with disabilities
- directing drivers into parking areas
- miscellaneous off-road duties such as erecting signs and barriers in a parking enclosure.

Public assembly

Section 22 of the *Summary Offences Act 1988* defines a public assembly as: "an assembly held in a public place, and includes a procession so held."

Public liability insurance - NSW government action on

Information about the action the NSW Government has taken on Public Liability Insurance can be found at the NSW Government Office of Sports website at https://sport.nsw.gov.au and click the "For clubs & organisations" tab

Regulatory signs

A regulatory sign is one that is enforced, for example: speed zone and no parking signs.

Regulatory signs are "prescribed traffic control devices" under the terms of the Road Transport (Safety & Traffic Management) Act 2000.

Regulation of traffic

Regulate traffic means to restrict or prohibit the passage along a road of persons, vehicles or animals.

Risk assessment

The Occupational Health & Safety Act 2000 requires an assessment of the risks to be carried out and this results in the creation of risk management plans. These are required for all aspects of a special event; not just traffic. A risk management plan for traffic is called a Traffic Control Plan.

Risk management

The NSW Government Office of Sports defines the five components of risk management as follows:

- risk identification
- risk assessment
- design of a risk elimination or reduction plan
- implementation of the plan
- evaluation and modification of the plan.

For more details about risk management, refer to the NSW Government Office of Sports website at https://sport.nsw.gov.au and click the "For clubs & organisations" tab and scroll down to "running your club" tag. Click on "Governance" and the click on "Risk Management" heading

The risk assessment applies to the whole event, not just the traffic and transport component.

Special event clearway

A Special Event Clearway is a restriction on parking during the hours described on the regulatory signs. The TMC arranges clearway towing. Police enforce the restrictions.

Special event warning signs

A special event warning sign is a traffic control device but it is not a regulatory sign.

Special event

A special event (in traffic management terms) is any planned activity that is wholly or partly conducted on a road, requires multiple agency involvement, requires special traffic management arrangements, and may involve large numbers of participants and/or spectators. Examples are marathons, fun runs, cycling events, parades, marches and street market days.

The definition also applies to events conducted in their own venue (such as sports, cultural and recreational events) if the event requires special traffic management arrangements and multiple agency support.

Traffic control device

A Traffic Control Device means a traffic sign, road marking, traffic signals, or other device to direct or warn traffic on, entering or leaving a road.

A prescribed Traffic Control Device is a signal, marking, structure or other device, to direct or warn traffic; that is prescribed by the regulations. Prescribed traffic control devices require RMS/TMC, or Police or, depending on the device, Council authorisation.

Traffic control plan (TCP)

A TCP is a plan that safely separates people at a work site from traffic. Where appropriate, it conforms to an accepted standard such RMS *Guide to Traffic Control at Worksites Manual*. A TCP is a risk management plan for traffic and forms part of the Transport Management Plan.

Transport management plan (TMP)

A Transport Management Plan (TMP) manages traffic and transport over a wide area. It includes one or more Traffic Control Plans.

The TMP ensures a safe and successful event by:

- complying with the requirements of the *Occupational Health & Safety*Act 2000
- isolating the event space from traffic (Traffic Control Plans)
- managing the reduced capacity of the road system
- minimising the traffic impact on the non-event community and the emergency services
- minimising costs to the event organiser and agencies.

Variable message sign (VMS) - permanent

Permanent VMS are in fixed locations with their messages controlled by the TMC 's central management computer system.

Variable message sign (VMS) - portable

A Portable VMS is a traffic control device but not a regulatory sign.

Vehicle races

The Road Transport (Safety & Traffic Management) Act 1999 – Section 40 describes vehicle race events as:

- a) any race between vehicles on a road or road related area, or
- b) any attempt to break any vehicle speed record on a road or road related area, or
- c) any trial of the speed of a vehicle on a road or road related area, or
- any competitive trial designed to test the skill of any vehicle driver or the reliability or mechanical condition of any vehicle on a road or road related area,

Vehicle means:

- a) any description of vehicle on wheels (including a light rail vehicle) but not including any other vehicle used on a railway or tramway, or
- b) any other vehicle prescribed by the regulations

A2 - Legislative References

This guide refers to the following legislation:

Disability Discrimination Act 1992, 43, 62

Occupational Health & Safety Act 2000, 3, 6, 16, 19, 34, 63, III, V

Occupational Health & Safety Regulation 2001, 4, II

Protection Of The Environment Operations (Noise Control) Regulation 2000, 15, 18, 21

Road Transport (General) Act 1999 64

Road Transport (Safety & Traffic Management) Act 1999, 6, 12, 30, 32, 39, 56, 60, 64, 65, V

Roads (General) Regulation 2000, 53, 56

Roads Act 1993, 9, 26, 29, 30, 52, 56, I

Summary Offences Act 1988, 32, 39, 64, XI, XII

Transport Administration Act 1988,

Special Event Resources

Special Event Transport Management Plan

 $\textit{Refer to } \underline{\textit{Chapter 7}} \textit{ of the Guide for a complete description of the Transport Management Plan}$

1. EVENT DETAIL

Event Sum	•	
	2:	
Event Locat	ion:	
Event Date:	Event Start Time:	Event Finish Time:
Event Setup	Time: Ever	nt Pack down Finish Time:
Event is	☐ off-street ☐ on-st	treet moving on-street non-moving
Event is	held regularly throughout th	he year (calendar attached)
Event Sum	mary	
Event Organ	niser*:	
		Mobile:
Email:		
Event Mana	gement Company (if applicable):	
		Mobile:
Email:		
Police:		
Phone:	Fax:	Mobile:
Email:		
Council:		
		Mobile:
Email:		
-	lanagement Centre Sydney Metropolitan Area):	
Phone:	Fax:	Mobile:
Email:		
	aritime Service regional NSW and Class 2 event):	
(if Class 1 –		

^{*}Note: The Event Organiser is the person or organisation in whose name the Public Liability Insurance is taken out.

1.3. Brief description of the event (one paragraph)

2. RISK MANAGEMENT TRAFFIC

			2.1. Occupational Health & Safety – Traffic Control
			☐ Risk assessment plan (or plans) attached
			2.2. Public Liability Insurance
1	7	ю	☐ Public liability insurance arranged. Certificate of currency attached.
Class (Class 2	Class 3	2.3. Police
C	ס	ਹ	☐ Police written approval obtained
			2.4. Fire Brigades and Ambulance
			☐ Fire brigades notified
			☐ Ambulance notified

3. T

RAFFI	c & T	RANS	PORT MANAGEMENT
			3.1. The route or location
		m	☐ Map attached
		Class	3.2. Parking
		ō	☐ Parking organised – details attached
			☐ Parking not required
			3.3. Construction, traffic calming and traffic generating developments
			 Plans to minimise impact of construction activities, traffic calming devices or traffic-generating developments attached
			There are no construction activities, traffic calming devices or traffic- generating developments at the location/route or on the detour routes
			3.4. Trusts, authorities or Government enterprises
s 1	3.2		This event uses a facility managed by a trust, authority or enterprise; written approval attached
Class	Class		☐ This event does not use a facility managed by a trust, authority or enterprise
			3.5. Impact on/or Public Transport
			☐ Public transport plans created - details attached
			☐ Public transport not impacted or will not impact event
			3.6. Reopening roads after moving events
			☐ This is a moving event - details attached.
			☐ This is a non-moving event.
			3.7. Traffic management requirements unique to this event
			☐ Description of unique traffic management requirements attached
			☐ There are no unique traffic requirements for this event
			3.8. Contingency plans
			☐ Contingency plans attached

ss 1	Class 2
Class	

3.9. Heavy vehicle impacts

☐ Impacts heavy vehicles – RMS/TMC to manage

Does not impact heavy vehicles

3.10. Special event clearways

☐ Special event clearways required - RMSTMC to arrange

☐ Special event clearways not required

4. MINIMISING IMPACT ON NON-EVENT COMMUNITY & EMERGENCY SERVICES

			4.1.	Access for local residents, businesses, hospitals and emergency vehicles
		Class 3		Plans to minimise impact on non-event community attached
		Cla		This event does not impact the non-event community either on the main route (or location) or detour routes
			4.2.	Advertise traffic management arrangement
	s 2			Road closures or restrictions - advertising medium and copy of proposed advertisements attached
	Class			No road closures or restrictions but special event clearways in place - advertising medium and copy of proposed advertisements attached
ss 1				No road closures, restrictions or special event clearways - advertising not required
Class			4.3.	Special event warning signs
				Special event information signs are described in the Traffic Control Plan/s
				This event does not require special event warning signs
			4.4.	Permanent Variable Message Signs
				Messages, locations and times attached
				This event does not use permanent Variable Message Signs
			4.5.	Portable Variable Message Signs
			\boxtimes	The proposed messages and locations for portable VMS are attached
				This event does not use portable VMS

5. PRIVACY NOTICE

The "Personal Information" contained in the completed Transport Management Plan may be collected and held by the NSW Police, the NSW Roads & Maritime Services (RMS), Transport Management Centre (TMC) or Local Government.

I declare that the details in this application are true and complete. I understand that:

- The "personal information" is being collected for submission of the Transport Management Plan for the event described in Section 1 of this document.
- I must supply the information under the Road Transport Legislation (as defined in the *Road Transport (General) Act 1999*) and the *Roads Act 1993*.
- Failure to supply full details and to sign or confirm this declaration can result in the event not proceeding.
- The "personal information" being supplied is either my own or I have the approval of the person concerned to provide his/her "personal information".
- The "personal information" held by the Police, RMS/TMC or Local Government may be
 disclosed inside and outside of NSW to event managers or any other person or organisation
 required to manage or provide resources required to conduct the event or to any business,
 road user or resident who may be impacted by the event.
- The person to whom the "personal information" relates has a right to access or correct it in accordance with the provisions of the relevant privacy legislation.

6.	A
_	APPROVAL
r).	APPRUVAL

).	APPROVAL		
	TMP Approved by:	Event Organiser	Date
7.	AUTHORISATION TO *REGULATE TRAF	FIC	
	Council's traffic management requirements authorised for all non-classified roads descr	9	
	Regulation of traffic authorised by:	Council	Date
	The RMS/TMC's traffic management require authorised for all classified roads described	<u> </u>	
	Regulation of traffic authorised by:	RMS/TMC	Date
	* "Regulate traffic" means restrict or prohibit the 1993). Council and RMS/TMC require traffic to be		

layouts installed under the direction of a qualified person.

[SPECIAL EVENT GUIDE]

Special Event Planning & Resource Matrix

Event Class	Description	Features	Examples	Lead Times for Agency Approval	Police Fees	Council Fees	RMS/TMC Fees
1	 A Class 1 Event Impacts major traffic & transport systems disrupts the non-event community over a wide area requires the involvement of Police or more Councils and the RMS/TMC. requires detailed Transport Management Plan requires advertising the event's traffic aspects to a wide audience 	 A Class 1 event may be conducted on-road or in its own venue involve trusts and authorities when using facilities managed by them involve Transport Management Centre involve the NSW Trains, Sydney Trains and State Transit, involve the Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share) involve private bus and coach organisations impact the road transport industry require RMS/TMC to provide Special Event Clearways require RMS/TMC to provide heavy vehicle detour routes require the RMS to adjust traffic signals require RMS/TMC to manage Variable Message Signs depending on the nature of the event, invoke the Police "Use Pay" policy. 	For example: • an event: that affects a principal transport route in Sydney or • an event that reduces capacity of the main highway through a country town or • a bicycle race that involves the Sydney Harbour Bridge	Minimum 4 months from first approach to Council to proposed start date 6 months for vehicle races	Charges apply where: "it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large	As described in Council's Special Events Policy Asset rentals: refer to Council	Marginal costs apply where services are provided above those normally provided to the community. RMS/TMC provides quote Asset rental: refer to RMS/TMC
2	 A Class 2 Event Impacts local traffic and transport systems but does not impact major traffic & transport systems disrupts the non-event community in the area around the event but not over a wide area Requires the involvement of Police and Local Council Requires a detailed Transport Management Plan Requires advertising the event's traffic aspect to the local community 	 A Class 2 event may Be conducted on-road or in its own venue involve trusts and authorities when using facilities managed by them involve the NSW Trains, Sydney Trains and State Transit, involve the Light Rail, Ferries and Point to Point Transport commissioner (taxi & ride share) involve private bus and coach organisations depending on the nature of the event, invoke the Police "Use Pay" policy. 	For example: • an event that blocks off the main street of a town or shopping centre but does not impact a principal transport route or highway • a motor rally on local country roads	Minimum 3 months 3 months for vehicle races	Charges apply where: "it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large	As described in Council's Special Events Policy Asset rentals: refer to Council	
3	 A Class 3 Event does not impact local or major traffic & transport systems disrupts the non-event community in the immediate area only requires Local Council and Police consent is conducted on-street in a very low traffic area such as a dead-end or cul-de-sac requires Police agreement that event qualified as Class 3 is never used for vehicle races 	 A Class 3 event, depending on Local Council policy may require a simplified Transport Management Plan not be available in all Council areas depending on the nature of the event, invoke the Police "User Pay" policy require advertising the event's traffic aspects to the community 	For example: • an on-street neighbourhood Christmas party	Minimum 6 weeks	Charges apply where: "it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large	As described in Council's Special Events Policy Asset rentals: refer to Council	
4	 A Class 4 Event is intended for small on street events and requires Police consent only is within the capacity of the Police to manage on their own is not a protest or demonstration is always an on-street event does not require RMS/TMC or Council consent does not require advertising the event's traffic aspect to the community does not require a Transport Management Plan does not require the involvement of other Government agencies 	 A Class 4 event may be conducted on classified or unclassified roads cause zero to considerable disruption to the non-event community cross Police Local Area Commands (LACs) cross Local Government Areas (LGAs) require Council or RMS/TMC to assist when requested by Police depending on the nature of the event, invoke the Police "User Pay" policy 	For example: • a small ANZAC Day march in a country town • a small parade conducted under Police escort	Minimum 1 month	Charges apply where: "it is deemed the services are specifically for the benefit of those organising and/or attending the event and not for the benefit of the public at large		

Return to Table of Content

Event Class	Transport Management Plan	Risk Management Plans (Traffic Control) under OH&S Act 2000	Advertise Transport Management Arrangements	Liability Insurance	Special Event Clearway. Heavy Vehicle Detour	Public Transport	Emergency Vehicle & Local Access	Parking	Contingency Planning
1	TMP model recommended	Traffic control layouts drawn up by a qualified person and installed under the guidance of a qualified person recommended Need to consider access for disabled persons	28 days for all events that require regulation of traffic or where special event clearways in operation Not required where there is no regulation of traffic	Required with Council, TMC & Police (if police user Pays in force) named on policy. Also RMS if using RMS asset Certificate of currency required	RMS arranges if required RMS provides quote	Promote where practicable	Required. Refer to TMP	May be required. Need to consider parking for disabled persons	Recommended
2	TMP model recommended	Traffic control layouts drawn up by a qualified person and installed under the guidance of a qualified person recommended Need to consider access for disabled persons	28 days for all events that require regulation of traffic or where special event clearways in operation Not required where there is no regulation of traffic	Required with Council & Police (if police user Pays in force) named on policy. Certificate of currency required		Promote where practicable	Required. Refer to TMP	May be required. Need to consider parking for disabled persons	Recommended
3	TMP model recommended	Traffic control layouts drawn up by a qualified person and installed under the guidance of a qualified person recommended Need to consider access for disabled persons	28 days for all events that require regulation of traffic or where special event clearways in operation Not required where there is no regulation of traffic	Required with Council & Police (if police user Pays in force) named on policy. Certificate of currency required			Required. Refer to TMP		
4				Required with Council & Police (if police user Pays in force) named on policy. Certificate of currency required			Required. Refer to TMP		

Schedule 1 Form - Notice of Intention to Hold a Public Assembly

Taken from NSW Police website:

https://www.police.nsw.gov.au/ data/assets/pdf file/0007/275560/Notice of Intention to Hold a Pub lic Assembly.pdf

Summary Offences Act 1988

To the Commissione	er of Police
--------------------	--------------

1	I,	Name
	of	Address
	on be	Phalf of Organisation
	notify	the Commissioner of Police that on the
		onth/Year
	it is ir	ntended to hold:
	eithe	r:
	(a) a public assembly, not being a procession, of approximately
		persons which will assemble
		Number
	ć	Place
	ć	at approximateam/pm Time
	i	and disperse at approximatelyam/pm Time
	or	
	(b) a public assembly, being a procession of approximately
	i	persons which will assemble at
	ć	at approximatelyam/pm Time
	ć	and at approximatelyam/pm the procession will
		commence and shall proceed
	9	Specify route, any stopping places and the approximate duration of any stop: and the approximate time of termination. A diagram may be attached.

State purpo	ose	
useful fo	or the Co	ecial characteristics associated with the assembly would be mmissioner of Police to be aware of in regulating the flow dating the assembly:
	(i) volved a	There will be(number) of vehicles and/or* floats nd their type and dimensions are as follows:
	(ii) ntertaine	There will be(number) of bands, musicians etc entertaining or addressing the assembly
	(iii) the asse	,,
	(iv) re as foll	Other special characteristics of the proposed assembly ows:
 I take re assembl	-	lity for organising and conducting the proposed public
Notices	for the p	urposes of the <i>Summary Offences Act 1988</i> may be the following:
Address	:	
		Post Code
Telepho		
Signed:		
Signed: Capacity	//Title	