Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

To the: Regulatory Panel (Planning and Transportation)

On:
Thursday, 6 March, 2003

TITLE: Traffic Signs Regulations and General Directions 2002

RECOMMENDATIONS:
For information only

EXECUTIVE SUMMARY:
The purpose of this report is to inform the Regulatory Panel of the introduction of the Traffic Signs Regulations and General Directions (TSRGD) 2002 which came into force on 31st January 2003.

BACKGROUND DOCUMENTS:
As per report

ASSESSMENT OF RISK:
Not Applicable

THE SOURCE OF FUNDING IS:
Not Applicable

LEGAL ADVICE OBTAINED:
Not Applicable

FINANCIAL ADVICE OBTAINED:
Not applicable

CONTACT OFFICER:
Gaynor Burgess (x3864)

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Environmental Strategy; 

DETAILS:
Details of the revisions included in the TSRGD 2002 are specified in a lengthy document and can be obtained on request. The changes that may lead to enquiries from members of the public are summarised in the report.
