CARNIVAL INFORMATION PACK (for 2010)
See the official website for further information.

www.vca.gov.uk/vehicle-special-orders/vehicle-special-orders.asp
The following information is produced in the hope that it will provide all the relevant information to make applying for a Vehicle Special Order (VSO) a straightforward process. It covers the braking requirements, what we mean by a competent person, the use of a locomotive instead of a tractor and also the application form.

If your vehicle combination complies fully with the regulations outlined below in this document, you do not need to apply for a Vehicle Special Order. However, if your vehicle combination does not comply with any one of the below regulations, you will need to apply for a Vehicle Special Order. The information required is outlined in the information pack issued by Avon & Somerset Police.

GUIDANCE NOTE FOR CARNIVAL VEHICLES:

Complying with the Construction and Use Regulations

All motor vehicles and trailers used on our roads must comply with the Road Vehicles (Construction and Use) Regulations 1986 (SI 1986/1078) (C&U): as amended and the Road Vehicles Lighting Regulations 1989 (SI 1989/1796): also as amended. These regulations set the overall technical specifications such as weights, dimensions, braking systems, tyres, lights etc, for all vehicles.

Maximum Length of motor vehicle and trailer; REGULATION 7

Motor Vehicle

a wheeled motor vehicle, 12 metres
Trailers
a trailer with at least 4 wheels which is drawn by a motor vehicle having a maximum gross weight
 exceeding 3,500 kgs, 12 metres
a trailer drawn by a motor vehicle having a maximum gross weight under 3,500 kg, 7 metres

Vehicle Combinations
a motor vehicle towing one trailer 18 metres

Maximum Width of a motor vehicle and trailer; REGULATION 8

Motor Vehicle

a motor vehicle
2.55 metres

Trailers
a trailer drawn by a motor vehicle having a maximum gross weight exceeding 3,500 kg, 2.55 metres
a trailer drawn by a motor vehicle having a maximum gross weight under 3,500 kg, 2.30 metres

Braking requirements for trailers; REGULATION 15

· gross weight less than or equal to 750 kg no requirement

· greater than 750 kg but less than or equal to 3,500 kg at least overrun brakes required

· greater than 3,500 kg continuous or semi-continuous brakes, ie brakes that are operated with those of the towing vehicle
Springs and resilient material; REGULATION 22

Suspension of springs or resilient material is required to be fitted to both the towing vehicle and trailers if the combination is to exceed a travelling speed of more than 20 m.p.h.

Maximum permitted axle weight on a trailer; REGULATION 78

· Where the axle is fitted with tyres with a width not less than 300 mm or with twin tyres with centres of contact with the road no less than 300 mm 10,170 kg
· In any other case 9,200 kg
Maximum permitted laden weight of a motor vehicle; REGULATION 75

· A four wheel drive, car or transit van, the gross weight of these vehicles are governed by the manufacturer - see footnote to Maximum Gross Weight.

· A 2 axle Lorry 17,000 kg -provided the distance between the two axles is at least 3.0 metres. If the distance between the axles is less than 3.0 m, lower limits apply.

· A 2 axle, wheeled agricultural motor vehicle

· Where the distance between the axles is less than 2.65 m, 14 230 kg
· Where the distance between the axles is at least 2.65 m, 16 260 kg

(Vehicles with more than 2 axles are subject to higher limits)
Maximum permitted laden weight of a trailer; REGULATION 75

The maximum permitted weight of the trailer can be limited by one of two requirements.

· The maximum permitted on the trailer itself, which, in the case of a conventional 2 axle trailer, is 14,230 kg or any lower weight specified by the trailer manufacturer.

· The maximum permitted for the combination (the maximum train weight specified in REGULATION 76) which, in the case of a two axle tractor and two axle trailer, is 24,390 kg or any lower towing weight specified by the towing vehicle manufacturer.

Where necessary the maximum trailer weight can be calculated by subtracting the weight of the towing vehicle from the maximum train weight given for the vehicle.

Note that the lower figure from either the C&U regulations or the vehicle manufacturer is always the one that applies.
Number of trailers drawn by towing vehicle; REGULATION 83

a wheeled motor vehicle
1 trailer

This is the normal requirement. In order to tow two trailers in carnival, a special order will be required, even if, individually, the vehicles and trailers meet the above conditions.

1.
THE BRAKING REQUIREMENTS AND BRAKING PERFORMANCES FOR THIS SEASON ARE AS FOLLOWS:
Vehicle combinations with a gross weight up to 24,390 kgs: That means that both the tractor and each trailer (when more than one trailer is being towed in procession) only require brakes on half the number of wheels. In situations where one of your trailers has three axles, two axles should be braked.

The overall service braking performance of the combination shall be a minimum of 25%.

Vehicle combinations with a gross weight over 24,390 kgs and up to 38,000 kgs: all wheel braking is required on both the tractor and each trailer (when more than one trailer is being towed in procession). Four wheel drive tractor means a tractor, which brakes through its transmission, or through each wheel.

The overall service braking performance of the combination shall be a minimum of 25%.

Vehicle combinations over 38,000 kgs and up to 50,000 kgs: all wheeled braking is required on both the tractor and each trailer. Four wheel drive tractor means a tractor, which brakes through its transmission, or through each wheel.

With an overall service minimum braking performance of 50%.

ALL BRAKING EFFICIENCES WILL APPLY FOR THE 2010 SEASON.

The braking efficiencies and the above percentages should have been achievable and recorded last season for inclusion on the application form this year.

2.
VEHICLE SPECIAL ORDER APPLICATION FORM (see Annex A):
On occasions in the past there have been last minute problems when Orders have been issued for specific tractors and, the day before the carnival, the agricultural hire company or farmer has given the particular tractor to another club. To ensure that both parties do not have these last minute panics, when completing your application please bear the following suggestion in mind; if your club is hiring or borrowing a tractor(s) please give details of the MAKE of the tractor(s). Then, if you are given a different tractor than the one promised, providing it is the same MAKE, you will not need to change your Order.
3.
USE OF A LOCOMOTIVE INSTEAD OF AN AGRICULTURAL TRACTOR:
There has been increased interest in using a locomotive instead of an agricultural tractor to tow the combination in procession.

It is possible to convert a commercial tractor unit into a locomotive by removing its fifth wheel coupling and imposing weight in the form of ballast to stop it from carrying a load. For the purposes of the Road Vehicles (Construction and Use) Regulations 1986 (SI 1986 No.1078) as amended: a locomotive is defined as “a mechanically propelled vehicle which is not constructed itself to carry a load other than the following articles, that is to say, water, fuel, accumulators and other equipment used for the purpose of propulsion, loose tools and loose equipment, and the weight of which unladen exceeds 7370kg”.

The regulations state that the maximum permitted laden weight of a locomotive, which is equipped with suitable and sufficient springs between each wheel and the vehicle’s frame, and with a pneumatic tyre or a tyre of soft or elastic material fitted to each wheel, is subject to the following conditions: –

(a)
if having less than 6 wheels (2 axles)

22,360kg

(b)
if having 6 wheels
 (3 axles)

26,420kg

(c)
if having more than 6 wheels (4 axles)

30,490kg

The regulations state that the maximum total weight of all trailers, whether laden or unladen, drawn at any time by a locomotive shall not exceed 44,000kg.

However, for the purposes of carnival, the heaviest vehicle combination will still be restricted to 50,000kg, irrespective of whether or not the towing vehicle is a locomotive.

A locomotive does not require plating and testing.

The driver will require a C+E light goods vehicle driving licence. We understand that, previously, light goods vehicle driving test centres within the Taunton area (and possibly further afield) have offered reduced prices for carnival clubs, who wish to operate locomotives, so that their drivers can obtain the C+E. I would recommend that each carnival committee should investigate this possibility on behalf of their members.

The locomotive will also have to be taxed accordingly, dependent on its gross weight. The local Vehicle Registration Offices will tax the locomotive for a period of either six or twelve months – the unexpired portion being refunded.

4.
QUALIFICATIONS REQUIRED BY THE COMPETENT PERSON
The competent person’s role within the club is to ensure that, before building commences, an inspection is carried out on the existing chassis and axles to establish if there are any fractures or corrosion. This season axles may have to be fitted with new brakes. The competent person should ensure this task is completed and that the brakes fully comply with the braking requirements outlined within the VSO Application Form.

Once the club secretary is ready to complete the VSO application form, the competent person should ensure that the towing vehicle and each trailer fully comply with all the requirements and that a full inspection of the vehicle combination is carried out. The form can then be submitted to VCA.

We will expect the competent person to hold one of the following qualifications in a relevant subject:

· MOT tester

· National Craft Certificate

· City and Guilds

· NVQ

· University degree
· Appropriate membership of a professional body
Please supply a copy of the relevant qualification with the application for a vehicle special order.

5.
GENERAL CONDITION OF THE VEHICLE THROUGHOUT THE SEASON
Throughout the carnival season it must be ensured that the vehicle combination stays roadworthy and safe. If these basic requirements are not carried out, the Order is invalid and the Police may decide to exclude the offending club from that carnival.
 Annex A

VEHICLE CERTIFICATION AGENCY
VEHICLE SPECIAL ORDER

Application Form and Vehicle Inspection Checklist.

(It is recommended that the person responsible for inspecting the vehicles uses this form to ensure that the essential items are checked).

Please complete this application form in ink and in block letters.

Name and address of club making the application:-

	NAME OF CLUB:-

	

	ADDRESS OF CLUB:-

	

	Contact person:- (Mr, Mrs, Other)

	Daytime Tel No:-

Fax No:-

Category of vehicle or Combination (When in Carnival procession) to which the Vehicle Special Order is to apply :-

………………..
	Category
	

	1
	Single vehicle

	2
	Combination of Motor Vehicle and one Trailer with a gross train weight up to 24,390 kg.

	3
	Combination of Motor Vehicle and two Trailers with a gross train weight up to 24,390 kg

	4
	Combination of Motor Vehicle and one Trailer with a gross train weight more than 24,390 kg but not exceeding 38,000 kg

	5
	Combination of Motor Vehicle and two Trailers with a gross train weight more than 24,390 kg but not exceeding 38,000 kg

	6
	Combination of Motor Vehicle and one Trailer with a gross train weight more than 38,000 kg but not exceeding 50,000 kg

	7
	Combination of Motor Vehicle and two Trailers with a gross train weight more than 38,000 kg but not exceeding 50,000 kg

	8
	Any other vehicle or combination of vehicles

Signed*...Date...................
* the person signing must have authority to sign for and on behalf of the club. Please check and make sure that the information contained herein is correct and that all relevant sections are completed before signing. Delays may occur if the application is incomplete.
Position in Club................................……………….
Previous Vehicle Special Order Number(s) (if any) :- VS……………………
(if you have a current Order the VS number will be on the top right-hand corner)

Statement by Carnival Club’s appointed competent person to examine the vehicle
	Name:-

Address:-

	Daytime Tel No:-

As designated by the Avon and Somerset Police Constabulary and working to the

“MANAGEMENT OF CARNIVAL VEHICLES COMPLIED BY THE AVON & SOMERSET CONSTABULARY IN CONJUNCTION WITH THE DEPARTMENT FOR TRANSPORT”

as issued by the A & S Constabulary in June 1998 and as amended since. I have examined the vehicles:-
AT (TIME) ON .. (DATE)

and have verified them as specified on this document, with the following exceptions
:-

My responsibilities are disclaimed from the above date and time.

I believe my credentials as listed below enable me to perform this examination:-

A copy of my qualifications are attached to this application form:-

My experience in years:- …………………………………
Signed..

Date.....................................
Vehicle Checklist

Weights and Dimensions

1. Motor vehicle to be used in carnival procession:-

	Make:-

	

	Model:-

	

	Registration Or Chassis No:-
	

	Gross Vehicle Weight (kg)
	

	Number Of Axles
	

	Maximum Axle Weight (kg)
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	
	
	
	

	Brakes Fitted
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	*Yes / No
	*Yes / No
	*Yes / No
	*Yes / No

	Length (m)
	

	Width (m)
	

	Height (m)
	

2.
Any other motor vehicle used to transport trailers to carnival designated assembly point and / or designated dispersal point:-

	Make:-

	

	Model:-

	

	Registration Or Chassis No:-
	

	Gross Vehicle Weight (kg)
	

	Number Of Axles
	

	Maximum Axle Weight (kg)
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	
	
	
	

	Brakes Fitted
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	*Yes / No
	*Yes / No
	*Yes / No
	*Yes / No

	Length (m)
	

	Width (m)
	

	Height (m)
	

3 Trailers:-

1st Trailer

	Serial Or Chassis No:-
	

	Gross Vehicle Weight (kg)
	

	Number Of Axles
	

	Maximum Axle Weight (kg)
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	
	
	
	

	Brakes Fitted
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	*Yes / No
	*Yes / No
	*Yes / No
	*Yes / No

	Length (m)
	

	Width (m)
	

	Height (m)
	

2nd (Generator) Trailer

	Serial Or Chassis No:-
	

	Gross Vehicle Weight (kg)
	

	Number Of Axles
	

	Maximum Axle Weight (kg)
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	
	
	
	

	Brakes Fitted
	Axle 1
	Axle 2
	*Axle 3
	*Axle 4

	
	*Yes / No
	*Yes / No
	*Yes / No
	*Yes / No

	Length (m)
	

	Width (m)
	

	Height (m)
	

4 Combination used in carnival procession:-

Class

	Overall Length (m)
	

	Maximum Width (m)
	

	Maximum Height (m)
	

	Maximum Weight (Including Passengers
) (kg)
	

	Total Number Of Axles
	

Equipment

5
Braking systems:-

Requirements

Vehicles in Category 1

	Agricultural tractor not capable of exceeding 20mph
	Minimum Braking efficiency

	brakes required on at least half the number of axles
	25%

	Agricultural tractor capable of exceeding 20mph and any other motor vehicle
	Minimum Braking efficiency

	brakes required on all axles
	50%

Vehicle combinations in Categories 2 and 3

	Brakes required
	Minimum Braking efficiency

	brakes required on at least half the number of axles
	25%

Vehicle combinations in Categories 4 and 5

	Brakes required
	Minimum Braking efficiency

	brakes required on all axles
	25%

Vehicle combinations in Categories 6 and 7

	Brakes required
	Minimum Braking efficiency

	brakes required on all axles
	50%

Vehicle in category 8

	Brakes required
	Minimum Braking efficiency

	Gross Train Weight not exceeding 24,390 kg:-

Brakes required on at least half the number of axles
	25%

	Gross Train Weight exceeding 24,390 kg but not exceeding 38,000 kg:-

Brakes required on all axles
	25%

	Gross Train Weight exceeding 38,000 kg but not exceeding 50,000 kg:-

Brakes required on all axles
	50%

Parking brakes

The parking brake (which is the reserve braking system) must be independent of the main braking system. Therefore the only components that can be common to both systems are those which are inside the back-plate of the brake drum / system. Other than these components the parking brake system must be designed so that any failure of a component (e.g. link, cable) in the main braking system will NOT affect its performance.
Checks

Category of Motor vehicle and trailer(s):- ………..

6
Service Braking equipment fitted:-

	Number of Axles
	Minimum number of

braked axles required
	Braking Efficiency

%

	
	
	Minimum

Required
	Achieved

	Number of Axles on Motor vehicle
	
	%
	%

	Braked
	Unbraked
	Total
	
	
	

	
	
	
	
	
	

	*Number of Axles on Trailer 1
	
	%
	%

	Braked
	Unbraked
	Total
	
	
	

	
	
	
	
	
	

	*Number of Axles on Trailer 2
	
	%
	%

	Braked
	Unbraked
	Total
	
	
	

	
	
	
	
	
	

7
Parking brake:-

	
	Parking Brake#
 Fitted Efficient Accessible

	Motor Vehicle
	
	
	

	*Trailer 1
	
	
	

	*Trailer 2
	
	
	

	Scotches or Chocks available
	*Yes / No

Each trailer shall be fitted with a parking brake that can be easily applied by a person or persons on the ground or on the trailer and must be clearly identifiable and the instructions on the use of which must be positioned close by and clearly marked.
8
Wheels and Tyres:-

	
	Tread Depth legal,

Free of damage
	Full set of Wheel Nuts

	Motor Vehicle
	
	

	*Trailer 1
	
	

	*Trailer 2
	
	

9
Lighting:-

	NOTE:- ALL LIGHTS MUST BE IN GOOD, EFFICIENT, WORKING ORDER.

	
	Motor Vehicle
	*Trailers

	
	
	*1
	*2

	Rear Lights (Stop, Tail &
	Installed
	Yes/No
	Yes/No
	Yes/No

	Indicators)
	Available
	Yes/No
	Yes/No
	Yes/No

	Amber Side Marker Lights
	Installed
	N/A
	Yes/No
	Yes/No

	 (3.05m apart)
	Available
	N/A
	Yes/No
	Yes/No

	Orange Beacons

Providing 360(Coverage
	Installed
	N/A
	Yes/No
	Yes/No

	
	

10
Towbars:-

	
	Installed
	Available

	Safety chains (suitable for ‘snatch action’ and straight pull) consistent with gross weight of the train
	Yes/No
	Yes/No

	Safety chain/strap anchorage points
	Yes/No
	Yes/No

	Towbars, hitches and towpins (suitable and of sufficient size and construction)
	Yes/No
	Yes/No

	Safety clips for all towpins
	Yes/No
	Yes/No

	Cords And Signs For Use To Maintain A “No-Go” Area Between Units Of The Train, i.e. Towbar Areas
	Yes/No
	Yes/No

	
	
	

11
Fire Extinguishers:-

	 Type
	Quantity
	Installed
	Available

	
	
	Yes/No
	Yes/No

	
	
	Yes/No
	Yes/No

	
	
	Yes/No
	Yes/No

	
	
	Yes/No
	Yes/No

	Comments:-

� Maximum Gross Weight is the lower of the maximum weight permitted by C&U or that declared by the manufacturer of the vehicle. In the case of smaller vehicles, such as vans or 4 wheel drives, it will usually be displayed on the manufacturer’s plate, the vehicle’s handbook or be available from the manufacturer of the vehicle.

� Where items are marked as “available” (i.e. not “installed”) a club official should sign this form to confirm the items will be installed prior to travelling to carnival processions.

� If any other vehicles are used or to be kept as “reserves” this information to be provided on duplicates of this page.

� For guideline only – In UK Construction and Use regulations a figure of 65kg is used for the weight of an average passenger

� Axles which are braked through the transmission system are considered to be “braked axles” for the purpose of the Vehicle Special Order.

 May 2009
- 1 -
PAGE

May 2009 - 2 -

