

Application of Temporary Traffic Management Plans in Wellington City

Levels of Roads/Temporary Traffic Management

All Wellington City Council roads are classified as Local Roads. The State highway routes through the city are not WCC roads and you must refer to the New Zealand Transport Agency for their level classifications. Temporary Traffic Management Plans (TMPs) are to be prepared and implemented in accordance with either the current edition of NZTA COPTTM or the current Temporary Traffic Management for Local Roads Supplement to the NZTA COPTTM.

- Each TMP must have a unique identifying reference
- TMP form must state how many Traffic Management Diagrams (TMD) make up the TMP
- Each TMD must be identified by a unique reference
- TMP form must list the reference numbers of each of the TMD used
- Worksite Specific Layouts must be overlaid on accurate current aerial photos unless otherwise agreed with the TMC
- When TMPs require TMC approval they must provide space for TMC Sign off

Traffic Management Co-ordinator (TMC)

The WCC Traffic Management Co-ordinator (TMC) is :

The Traffic Management Co-ordinator (TMC), Transport Group, Wellington City Council,	Contact details: Ph 499 4444 email: roadprotection@wcc.govt.nz Civic Centre Offices, 101 Wakefield St PO Box 2199, Wellington
--	--

TMC Approval

Temporary Traffic Management Plans must be approved by the TMC in all situations where:

- **approval has been requested by the RCA**, during the planning process for particular work site or collection of work sites
- there is no TMD in COPTTM LV or Level 1 or the current edition of the LRS to represent the work which does not require TMC approval
- a road needs to be closed or traffic delays for more than **2 minutes** are expected
- a **footpath will be closed** and users will have to enter/cross a Live Lane
- a cycle lane will be closed
- a pedestrian crossing or traffic signal installation is affected
- restricted parking, bus stops, loading zones, diplomatic parking and/or taxi stands will be affected
- A Bus Only or Trolley Bus route needs to be closed or Trolley Buses will be unable pass while connected to the overhead network.
- portable traffic signals are to be used
- a lane closure is required at an intersection
- signs need to be placed on a **flush median**
- traffic moving in one direction is split around a work site
- mobile operations are on roads with posted speed limit exceeding 50km/h (except for grading operations)
- the activity **is an event**

In situations other than those above, TMPs may be approved by:

- an STMS who has delegated authority
- a TMC where the STMS that has prepared the plan does not have delegated authority.

Please ensure a copy of this is held in your COPPTM or with your Local Road Supplement for work on Wellington City Roads