

BLACKPOOL BOROUGH COUNCIL

**THE BOROUGH OF BLACKPOOL
(VARIOUS ROADS) (CONSOLIDATION OF WAITING
RESTRICTIONS, ON STREET PARKING PLACES,
RESIDENTS' PARKING PLACES, AND
PROTECTION OF BUS STOPS) ORDER 2003**

**Blackpool will be a Vibrant, Inclusive,
Healthy, Safe and Prosperous Town**

**THE BOROUGH OF BLACKPOOL
(VARIOUS ROADS) (CONSOLIDATION OF WAITING
RESTRICTIONS, ON STREET PARKING PLACES,
RESIDENTS' PARKING PLACES, AND
PROTECTION OF BUS STOPS) ORDER 2003**

The Council of the Borough of Blackpool (hereinafter referred to as "the Council") in exercise of its powers under Sections 1, 2, 4, 45, 46, 46A, 47, 49, 53, 124 and the Ninth Schedule of the Road Traffic Regulation Act 1984 (hereinafter referred to as "the Act of 1984"), and after consultation with the Chief Officer of Police in accordance with Section 124(1)(c) of and Part III of the Ninth Schedule of the Act of 1984 and the Road Traffic Act 1991 (hereinafter referred to as the "1991 Act") and the Road Traffic (Permitted Parking Area and Special Parking Area) (Borough of Blackpool) Order 2003 and of all other powers them enabling hereby make the following Order:-

- 1) The Orders specified in column one of the First Schedule to this Order are hereby revoked to the extent specified in column two of the First Schedule to this Order on commencement of this Order but save as herein revoked the said Orders remain in full force and effect.
- 2) IN this Order, except where the context otherwise requires, the following expressions shall have the meanings hereby assigned to them respectively, that is to say –

"bus lane" means a traffic lane reserved for –

- (a) Motor vehicles constructed or adapted to carry more than eight passengers (exclusive of the driver);
- (b) Local buses not so constructed or adapted; and
- (c) Pedal cycles and taxis where indicated on the sign shown in diagram 958 or 959 and pedal cycles where indicated on the sign shown in diagram 960, 962.2, 963.2 or 1048.1 and 1048.4 of the Traffic Signs Regulations and General Directions 2002.

"delivering and collecting" in relation to any goods, includes checking the goods for the purpose of their delivery or collection.

"disabled person's badge" shall have the same meaning as in the Disabled Persons (Badges for Motor Vehicles) (England) Regulations 2000 as amended by the Disabled Persons (Badges for Motor Vehicles) (England) (Amendment) Regulations 2000 and has not ceased to be in force.

"disabled person's vehicle" means a vehicle displaying a disabled persons badge in accordance with the circumstances prescribed in the Disabled Persons (Badges for Motor Vehicles) (England) Regulations 2000.

"driver" in relation to a vehicle waiting in any parking place or in a road or length of road or specified road or street or highway means the person driving the vehicle at the time that it was left in that location.

"dual purpose vehicle" has the same meaning as in the sixth Schedule of the Act of 1984.

"invalid carriage" means a mechanically propelled vehicle the weight of which unladen does not exceed 254 kilograms and which is specially designed and constructed and not merely adapted for the use of a person suffering from physical default or disability and is used solely by such a person.

"owner" has the same meaning as in the Act of 1984 and in relation to a vehicle which is the subject of a hiring agreement or hire purchase agreement includes the person entitled to possession of the vehicle under the agreement.

"parking attendant" means a parking attendant as defined in section 63A of the Act of 1984 (which is inserted by Section 44(1) of the 1991 Act).

"parking disc" means a device which –

- (a) is 125 millimetres square and coloured blue;
- (b) has been issued by a local authority and has not ceased to be valid; and
- (c) is capable of showing the quarter hour period during which a period of waiting has begun.

"penalty charge" and "reduced penalty charge" means a charge set by the Council under the provisions of Section 66 of the 1991 Act and with the approval of the Secretary of State for Transport which is to be paid to the council within 28 days beginning with the date of the notice or 14 days in the case of a reduced penalty charge following the issue of a penalty charge notice.

"penalty charge notice" means a notice issued or served by a parking attendant pursuant to the provisions of Section 66 of the 1991 Act containing the particulars therein required.

"relevant position" shall have the following meanings:-

- (a) the badge is exhibited on the dashboard or fascia of the vehicle; and
- (b) where the vehicle is not fitted with a dashboard or fascia, the badge is exhibited in a conspicuous position on the vehicle, so that the front of the badge is clearly legible from the outside of the vehicle.

"telecommunication apparatus" has the same meaning as in the Telecommunications Act 1984.

"ticket machine" means apparatus designed to indicate the time by a clock and to issue parking tickets indicating the payment of a charge and the date and time at which the charge was paid.

"traffic sign" means a sign of any size, colour, prescribed or authorised, under or having effect as if, prescribed or authorised under Section 64 of the Act of 1984.

The restrictions imposed by this Order shall be in addition to and not in derogation of any restriction or requirement imposed by any regulations made or having effect as if made under the Road Traffic Regulation Act 1984 as amended or by or under any other enactment.

The masculine includes the feminine and vice versa.

Any reference in this Order to a statute or regulation shall be construed to such statute or regulation as the same may have been or may from time to time be amended or re-enacted.

- 3) IN Articles 7 to 42 inclusive and the Second Schedule of this Order except where the context otherwise requires (and without prejudice to their interpretation in the remainder of this Order) the following expressions shall have the meanings hereby assigned to them respectively that is to say:

"bus" means a passenger vehicle adapted to carry more than 13 persons exclusive of the driver, operating as a local bus service.

"bus stop area" means any area of carriageway of a specific road, intended for the waiting of buses, which is comprised within and indicated by a road marking complying with either diagram 1025.1 or 1025.3 and 1025.4 in the Second Schedule to the Traffic Signs Regulations and General Directions 2002.

"coach" means a passenger vehicle adapted to carry more than 13 persons exclusive of the driver, operating as a coach service.

"seasonal period" shall mean the period from Good Friday to the 10th day of November inclusive in each and every year for which the Order is in force unless otherwise indicated.

"specified road" means any road or length of road specified in Articles 7 to 42 inclusive and the Second Schedule hereto.

"vehicle" shall not be taken to include non-motor vehicles.

"waiting limited" shall mean that no person shall cause or permit any vehicle (i) to wait for a period longer than 30 minutes in any one hour (ii) to wait for a period longer than one hour or (iii) to return for a further period if a period of less than one hour has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or length of road except that (a) where the expression "2 hours in 4 hours" is used in Part I and Part II of the Second Schedule, "waiting Limited" shall mean that no person shall cause or permit any vehicle (i) to wait for a period longer than two hours or (ii) to return for a further period if a period of less than four hours has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or length of road and (b) where the expression "1 hour no return within 2 hours" is used in Part I and Part II of the Second Schedule, "waiting limited" shall mean that no person shall cause or permit any vehicle (i) to wait for a period longer than 1 hour or (ii) to return for a further period if a period of less than two hours has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or length of road.

- 4) IN articles 43 to 66 inclusive and the Third Schedule to this Order, except where the context otherwise requires (and without prejudice to their interpretation in the remainder of this Order) the following expressions shall have the meanings hereby assigned to them respectively that is to say:-

"authorised vehicle" means a vehicle specified in column 6 of the Third Schedule to this Order and shall include electrically propelled vehicles intended for, or adapted for, use on roads.

"coach and passenger vehicle" means a vehicle adapted to carrying 13 passengers exclusive of the driver.

"disabled driver" means (i) any person driving an invalid carriage or (ii) any person driving an authorised vehicle with a badge issued in accordance with the Disabled Persons (Badges for Motor Vehicles) (England) Regulations 2000 as amended by the Disabled Persons (Badges for Motor Vehicles) (England) (Amendment) Regulations 2000 and has not ceased to be in force.

"goods vehicle" has the same meaning as Section 138(3) of the Act of 1984.

"invalid carriage" means a mechanically propelled vehicle the weight of which unloaded does not exceed 254 kilograms and which is specially designed and constructed and not merely adapted for the use of a person suffering from some physical default or disability and is used solely by such a person.

"motor car" means a 3 or 4 wheeled mechanically propelled vehicle (not being a goods vehicle of an unladen weight of more than 30 cwt or a passenger service vehicle) constructed or adapted for the carriage of not more than 8 passengers.

"motorcycle" means a two wheeled mechanically propelled vehicle not having a side car or trailer attached.

"parking bay" means a part of a parking place marked out for the leaving of an authorised vehicle.

"parking place" means an area on a highway designated by the Council as a parking place by Article 44 of this Order and specified in name by column one of the Third Schedule hereto.

- 5) IN Articles 67 to 83 inclusive and the Fourth Schedule to this Order, except where the context otherwise requires, (and without prejudice to their interpretation in the remainder of this Order) the following expressions shall have the meanings assigned to them respectively:-

"goods" includes postal packets of any description.

"motor cycle" has the same meaning as in Section 136 of the Act of 1984.

"motor vehicle" has the same meaning as in Section 134 of the Act of 1984.

"parking place" means an area on a highway designated as a parking place by Article 67 of this Order.

"permit" means a permit issued under the provisions of Article 69 of this Order.

"permit holder" means a person to whom a permit has been issued under the provisions of Article 69 of this Order.

- 6) IN Articles 84 to 114 inclusive and the Fifth to the Fifteenth Schedules inclusive of this Order, unless the context otherwise requires, (and

without prejudice to their interpretation in the remainder of this Order) the following expressions shall have the meanings assigned to them respectively that is to say:-

"goods" includes postal packets of any description.

"goods vehicle" means a motor vehicle which is constructed or adapted for use for the carriage of goods or burden of any description and is not drawing a trailer and has an unladen weight not exceeding 30 cwt.

"motor cycle" has the same meaning as in Section 136 of the Act of 1984.

"parking place" means an area on a highway designated as a parking place by Articles 84, 85 and 86 of this Order.

"parking space" means a space in a parking place which is provided for the leaving of a vehicle and which is 5.5 metres in length and 2 metres in width.

"passenger vehicle" means a motor vehicle (other than a motor cycle or invalid carriage) constructed solely for the carriage of passengers or their effects and adapted to carry not more than 12 passengers exclusive of the driver and not drawing a trailer.

"permit" means a permit issued under the provisions of Article 89 of this Order.

"permit holder" means a person to whom a permit has been issued under the provisions of Article 89 of this Order.

"resident" means a person whose usual place of abode is at premises the postal address of which is described in the Sixth Schedule of this Order.

"visitor" means a person who calls at or visits the premises of a resident described above._____

- 7) (1) SAVE as provided in Article 9 of this Order, no person shall except upon the direction or with the permission of a Police Constable in uniform cause or permit any vehicle to wait throughout the year in any road specified in the first column of Part I of the Second Schedule hereto on the sides and lengths and for the periods specified in the second, third and fourth columns thereof.
- 8) SAVE as provided in Article 9 of this Order, no person shall except upon the direction or with the permission of a Police Constable in uniform cause or permit any vehicle to wait during the seasonal period in any road specified in the first column of Part II of the Second Schedule

hereto on the sides and lengths and for the periods specified in the second, third and fourth columns thereof.

9) NOTHING in Articles 7 and 8 of this Order shall render it unlawful to cause or permit any vehicle to wait in the road on any of the sides of road or in any of the lengths of road referred to in Parts I and II to the Second Schedule hereto for so long as may be necessary:-

- (a) to enable a person to board or alight from the vehicle;
- (b) to enable goods to be loaded onto or unloaded from the vehicle;
- (c) to enable the vehicle, if it cannot conveniently be used for such purpose in any other road, to be used in connection with any building or demolition operations, the removal of any obstruction to traffic, the maintenance, improvement or reconstruction of any of the lengths or road so referred to or the laying, erection or alteration or repair in or near to any of the said lengths or road of any sewer or of any main, pipe or apparatus for the supply of gas, water or electricity or of any telegraph apparatus as defined in paragraph 1(1) of the Telecommunications Code contained in the Second Schedule to the Telecommunications Act 1984;
- (d) to enable the vehicle to take in petrol, oil, water or air from any garage situated on or adjacent to any of the said lengths or road;
- (e) in the case of any vehicle owned by a funeral director or owner of the funeral vehicles when in use as part of a funeral cortege;
- (f) for the purpose of loading or unloading the vehicle while the vehicle is in actual use in connection with the removal of furniture from one office or dwelling-house to another or the removal of furniture from such premises to a depository or to such premises from a depository;
- (g) if the vehicle is a fire engine or ambulance or any vehicle in the service of a local authority or Police Force and the vehicle is being used in pursuance of statutory powers or duties and for the avoidance of doubt this Article shall be deemed to include the official car used by the Mayor for the time being of the Blackpool Borough Council waiting in Talbot Square outside the Town Hall;
- (h) if the vehicle is duly authorised licensed Hackney carriage waiting upon any duly authorised Hackney carriage stand;
- (i) if the vehicle is waiting owing to the driver being prevented from proceeding by circumstances beyond his control or owing to such waiting being necessary in order to avoid accident;

- (j) if the vehicle is in the service of or employed by the Post Office and is waiting in any affected length or road whilst postal packets, as defined in Section 87 of the Post Office Act 1953, addressed to premises adjacent to that length or road are being unloaded from any vehicle or having been unloaded therefrom are being delivered or while postal packets are being collected from premises or posting boxes adjacent to that length or road, or is in use in connection with the cleaning of telephone kiosks adjacent to that length or road;
- (k) if the vehicle is:-
 - (i) an invalid carriage;
 - (ii) a vehicle issued to a disabled person by a Government Department;
 - (iii) a vehicle left by the driver thereof who is a person who on account of his severe physical disability has been given notice in writing by the Council that he is exempt from the restrictions contained in Articles 7 and 8 of this Order, if the notice is displayed on the vehicle in a conspicuous position;
 - (iv) a disabled person's vehicle which displays in the relevant position a disabled person's badge issued by any local authority in accordance with the provisions of the Disabled Persons (Badges for Motor Vehicles) (England) Regulations 2000, as amended.

PROVIDED THAT nothing in this article shall render it lawful to cause or permit any vehicle to wait in the lengths or roads referred to in this Article on any occasion when a Police Constable in uniform or, in cases falling within paragraph (k) above, a parking attendant, otherwise directs.

- 10) NOTHING in Article 11 of this Order shall render it unlawful for a person to cause or permit a vehicle to wait in a bus stop area:-
- (a) if the vehicle is being used for the removal of any obstruction to traffic;
 - (b) if the vehicle is being used in the service of a local authority or a water authority in exercise of statutory powers or duties and whilst being so used in such service it is necessary for the vehicle to wait in that bus stop area;

(c) if the vehicle is being used for police, fire brigade or ambulance purposes; or

(d) in any case where the person in control of the vehicle:-

- (i) is required by law to stop;
- (ii) is obliged to stop so as to prevent an accident; or
- (iii) is prevented from proceeding by circumstances beyond his control.

11) SAVE as provided in Article 10 of this Order no person shall, except upon the direction or with the permission of a Police Officer in uniform, cause or permit any vehicle, other than a bus or coach, to wait at any time in a bus stop area in Abingdon Street; Anchorsholme Lane East; Beaufort Avenue; Church Street; Corporation Street; Dickson Road; Fleetwood Road; Holmfield Road; Kelso Avenue; Kentmere Drive; Kipling Drive; Knowsley Avenue; Lancaster Road; Langdale Road; Lyddesdale Avenue; Mere Road; Norbreck Road; Norcliffe Road; North Drive; Paddock Drive; Park Road; Preston New Road; Preston Old Road; Red Bank Road; Russell Avenue; South Park Drive; St Leonards Road; Valeway Avenue; Warbreck Drive; Warbreck Hill Road; West Park Drive; Westcliffe Drive; Whitegate Drive; Willshaw Road; Worcester Road; Wordsworth Avenue.

New South Promenade; Promenade; Queens Promenade; Fleetwood Road; Kelso Avenue; Layton Road.

Talbot Road; Talbot Square; Market Street; Lytham Road; Squires Gate Lane; Topping Street; Deansgate; Cookson Street.

Adelaide Street; Bank Hey Street.

Acre Gate; Albert Road; Bond Street; Central Drive; Cherry Tree Road; Common Edge Road; Coronation Street; Daggers Hal Lane; Deepdale Road; Endsleigh Gardens; Grange Road; Harrowside; Hawes Side Lane; Highfield Road; Lennox Gate; Lindale Gardens; Lostock Gardens; Midgeland Road; Nesswood Avenue; New Bonny Street; Newton Drive; North Park Drive; Reads Avenue; School Road; St Walburga's Road; Watson Road; Whinney Heys Road; Whinpark Avenue.

Caunce Street; Church Street; Grosvenor Street; High Street; Oxford Square; Springfield Road; Station Road; Waterloo Road.

Ashfield Road North; Ashfield Road; Barclay Avenue; Bristol Avenue; Clifton Road; Devonshire road; Eastpines Drive; George Street; Greenfield Road; Hastings Avenue; Highcroft Avenue; Larkhill Street; Low Moor Road; Luton Road; Melbourne Avenue; Neville Drive; Newhouse Road; Rossington Avenue; Seabrook Drive; Seveonoaks Drive'

Stopford Avenue; Warbreck Hill Road; Warley Road; Warren Drive; Washington Avenue; Wood Green Drive.

Bispham Road.

Benson Road; Blackpool Old Road; Dinmore Avenue; Garstang Road West; Gateside Drive; Plymouth Road; Poulton Road.

Adelaide Street West and Hornby Road.

and the following bus stops on Kincaig Road:-

- (1) fronting properties Nos 6-8 inclusive (West Side)
- (2) for a distance of 20 m north of Lowland Way (East Side)
- (3) for a distance of 25m north of Robins Lane (East Side).

- 12) NO persons shall cause any vehicle to wait at any time in the lengths of road referred to below for the purpose of loading or unloading goods:-

<u>STREET</u>	<u>SIDE</u>
ABINGDON STREET (for a distance of 15m south of Talbot Road)	Both
ABINGDON STREET (fronting access to Birley Street)	West
ABINGDON STREET (from a point 30m south of Deansgate to Church Street)	East
ALBERT ROAD (Shepphard Street to Coronation Street)	Both
ALL HALLOWS ROAD (for a distance of 20m north of Red Bank Road)	Both
ALFRED STREET (Adelaide Street to Albert Road)	West
ANCHORSHOLME LANE EAST (from the junction with Kelso Avenue for a distance of 28m in an easterly direction)	South
ASHWORTH ROAD (for a distance of 50m south of Clifton Road)	Both
BISPHAM ROAD (from the boundary of property Nos 278-280 for a distance of 90m in a southerly direction)	East
BISPHAM ROAD (from the boundary of property Nos 331-333 for a distance of 135m in a northerly direction)	West
BLACKPOOL ROAD (for a distance of 10m north of Bristol Avenue)	West
BONNY STREET (for a distance of 95m north of Chapel Street)	East
BONNY STREET (from New Bonny Street for a distance of 80m in a southerly direction)	East
BRISTOL AVENUE (Bispham road to Blackpool Road)	Both
CHURCH STREET (for a distance of 20m east of Bank Hey Street)	South
CLIFTON ROAD (for a distance of 29m west of Ashworth Road)	South
CLIFTON ROAD (for a distance of 35m east of Ashworth Road)	South

<u>STREET</u>	<u>SIDE</u>
CLIFTON ROAD (for a distance of 94m east of Ashworth Road)	North
CLIFTON STREET (from the junction of Abingdon Street for a distance of 10m in a westerly direction)	North
CLIFTON STREET (from the junction of Abingdon Street for a distance of 15m in a westerly direction)	South
CLIFTON STREET (from the junction of Corporation Street for a distance of 15m in an easterly direction)	Both
CLIFTON STREET (from the junction of Talbot Square for a distance of 15m in an easterly direction)	North
CLIFTON STREET (from the junction of Talbot Square for a distance of 25m in an easterly direction)	South
CORONATION STREET (for a distance of 16m north of Hounds Hill Centre Access Road)	West
CORONATION STREET (from Albert Road to Adelaide Street)	West
CORONATION STREET (from Church Street to the northern building line of Victoria Street)	East
CORPORATION STREET (from the junction of Talbot Square for a distance of 20m in a southerly direction)	Both
COTTESMORE PLACE (for a distance of 10m east of Whinney Heys Road)	South
DEEPDALE ROAD (for a distance of 18m north of Clifton Road)	East
FRANCIS STREET (full length)	West
HARROWSIDE (from property No 27 for a distance of 35m in a westerly direction)	Both
HOUNDS HILL CENTRE (Access Road Winifred Street)	Both
INGTHORPE AVENUE (for a distance of 20m east of All Hallows Road)	Both
KINGSCOTE DRIVE (for a distance of 55m south of Onslow Road)	East
LEOPOLD GROVE (Albert Road to Church Street)	West
NEW BONNY STREET (from the junction of Promenade to the junction of Central Drive except for the taxi rank)	North
NORTH PARK DRIVE (from the north easterly kerbline of Alwood Avenue for a distance of 96m in a north easterly direction)	North West
NORTH PARK DRIVE (from a point 88m north east of the south westerly kerbline of Alwood Avenue for a distance of 17m in a north easterly direction)	South-East
NORTH PARK DRIVE (from the south easterly kerbline to the north westerly kerbline (cul-de-sac end))	North-East
PROMENADE Chapel Street to Cocker Street (except from southern building line of the Metropole Hotel for a distance of 80m north)	West
RED BANK ROAD (for a distance of 20m west of All Hallows Road)	Both

<u>STREET</u>	<u>SIDE</u>
RED BANK ROAD (for a distance of 45m west of Melville Road	North
ST BEDES AVENUE (for a distance of 48m in a northerly direction from its junction with Waterloo Road)	Both
SOUTH KING STREET (for a distance of 10m north of Albert Road and for a distance of 10m south of Adelaide Street)	East
SOUTH KING STREET (Adelaide Street to Albert Road)	West
TALBOT ROAD (for a distance of 13m east of Abingdon Street)	North
TALBOT ROAD (for a distance of 15 m west of Abingdon Street and 15m west of Topping Street)	South
TALBOT ROAD (for a distance of 20m west of Dickson Road)	North
TALBOT ROAD (for a distance of 30m west of Abingdon Street)	North
TALBOT ROAD (for a distance of 8m east of Abingdon Street)	South
TALBOT ROAD (from a point 30m east of Promenade for a distance of 64m in an easterly direction)	Both
TALBOT ROAD (from a point 94m east of the Promenade to a point 30m west of Abingdon Street)	North
TEMPLE STREET (between its junction with Church Street and a point 30m to the south of that junction)	Both
TOWER STREET (full length)	North
TOWER STREET (full length)	South
TYLDESLEY ROAD (for a distance of 10m north and south of Rigby Road)	Both
WATERLOO ROAD (for a distance of 40m west of Lytham Road)	North
WEST STREET (Market Street to Corporation Street)	Both
WHINNEY HEYS ROAD (for a distance of 9m north and 5m south of Cottesmore Place)	East
WHINNEY HEYS ROAD (from a point 30m north of Whinpark Avenue for a distance of 260m in a southerly direction)	West
WHINPARK AVENUE (from the south westerly kerbline of Whinney Heys Road to the easterly kerbline of East Park Drive)	Both
WINIFRED STREET (from a point 14m south of Adelaide Street for a distance of 14m in a southerly direction)	Both

By vehicles over 7.5 tonnes in weight (gross)

St Bedes Avenue (fronting properties numbered 18-30 inclusive)

- 13) NO person shall cause any vehicle to wait between the hours of 10.30 a.m. to 6.15 p.m. in the lengths of road referred to below for the purpose of loading or unloading goods:-

<u>STREET</u>	<u>SIDE</u>
----------------------	--------------------

ABINGDON STREET (for a distance of 15m north and south of the junction of Clifton Street)	West
ABINGDON STREET (from the junction of Church Street to the junction of Birley Street)	West
ADELAIDE STREET (Sheppard Street to Coronation Street)	Both
ALBERT ROAD (Bank Hey Street to Coronation Street)	North
BANK HEY STREET (Adelaide Street to Albert Road)	Both
BANK HEY STREET (from Adelaide Street West to a point 7m north of Heywood Street)	Both
BOND STREET (Waterloo Road to Dean Street)	East
CEDAR SQUARE (for a distance of 23m north of Church Street)	East
CHURCH STREET (Promenade to Market Street)	Both
CHURCH STREET (Alfred Street to Leopold Grove)	South
CORONATION STREET (Church Street to the northern building line of Victoria Street)	East
CORONATION STREET (Adelaide Street to Tower Street)	West
CORONATION STREET (Church Street to Victoria Street)	West
PROMENADE (Talbot Square to Chapel Street)	East
PROMENADE (Talbot Square to Springfield Road)	East
SHEPPARD STREET (from Albert Road to Adelaide Street)	West
SHEPPARD STREET (for distance of 40m north of Albert Road to a point 9m south of Adelaide Street)	East

- 14) NO person shall cause any vehicle to wait between the hours of 8.00 a.m. to 6.00 p.m. in the lengths of road referred to below for the purpose of loading or unloading of goods:-

<u>STREET</u>	<u>SIDE</u>
BRISTOL AVENUE (Ashfield Road to Refuse Disposal entrance)	North
EDWARD STREET (full length)	East
WATERLOO ROAD (Promenade to a point 40 metres west of Lytham Road)	North
WINIFRED STREET (for a distance of 56m north of Albert Road)	West
WINIFRED STREET (for a distance of 15m north of Albert Road)	East
WHINNEY HEYS ROAD (from the easterly kerbline of North Park Drive to the north westerly kerbline of Whinpark Avenue)	Both
WHINNEY HEYS ROAD (from the south easterly kerbline of Whinpark Avenue for a distance of 40m in a south easterly direction)	South-West
WHINNEY HEYS ROAD (from the north westerly kerbline of Whinpark Avenue for a distance of 255m in a south easterly direction)	North-East
WHINNEY HEYS ROAD (from a point 90m south of the south easterly kerbline of Whinpark Avenue for a distance of 128m in a south easterly direction)	South-West

- 15) NO person shall cause any vehicle to load and unload between the hours of 8.00 a.m. to 6.00 p.m. Monday to Saturday inclusive in the following length of road:-

STREET

WHINPARK AVENUE (except bus bay area)

SIDE

Both
Sides

- 16) NO person shall cause any vehicle to wait other than for the purpose of loading and unloading between the hours of 10.00 a.m. and 6.00 p.m. Monday to Saturday inclusive in the following length of road:-

STREET

WATERLOO ROAD (from Lytham Road for a distance of 35m in a westerly direction)

SIDE

South

- 17) LOADING and unloading will be prohibited between the hours of 10.00 a.m. to 4.00 p.m. in the following lengths of road:-

STREET

COTTESMORE PLACE (full length)

COTTESMORE PLACE (turning area easterly end)

COTTESMORE PLACE (fronting property Nos 2-6 inclusive)

WHINNEY HEYS ROAD (Newton Drive to a point 9m north of Cottesmore Place (save for any vehicle owned by a Wedding/Funeral Director or owner of the Wedding/Funeral vehicles when in use as part of a Wedding or Funeral cortege))

WHINNEY HEYS ROAD (fronting properties Nos 34-58 inclusive)

WHINNEY HEYS ROAD (for a distance of 16m north of unnamed access road to Victoria Hospital Maternity Unit

WHINNEY HEYS ROAD (fronting properties Nos 12-32 inclusive)

WHINNEY HEYS ROAD (Whinpark Avenue to staff entrance to Victoria Hospital)

SIDE

North

All

South

East

North/East

East

North/East

South/West

- 18) NO person shall cause any vehicle to load and unload between the hours of 10.30 a.m. to midnight inclusive in the following length of road:-

STREET

RED BANK ROAD (for a distance of 35m east of Queens Promenade)

SIDE

South

- 19) NO person shall cause any vehicle to load and unload between the hours of 10.30 a.m. to 6.00 p.m. in the following lengths of road:-

STREET

SIDE

ADELPHI STREET (full length)	East
CHURCH STREET (fronting properties Nos 72-94 inclusive)	North
CHURCH STREET (fronting properties Nos 61-81 inclusive)	South
CORONATION STREET (Albert Road to Hornby Road)	West
TOPPING STREET (fronting properties Nos 5-21 and side of property No 110 Talbot Road)	West
TOWER STREET (Full length, except fronting Blackpool Tower Co Warehouse)	East
TOWER STREET (from a point 44m north of Adelaide Street to northern end of street)	West

- 20) NO person shall cause any vehicle to wait other than for the purpose of loading and off loading in the following loadings bays between the hours of 8.00 a.m. and 6.00 p.m. Monday to Saturday inclusive on the following length of road:-

STREET

SIDE

CENTRAL DRIVE (fronting properties Nos 126-132 inclusive)	East
---	------

- 21) NO person shall cause any vehicle to wait other than for the purpose of loading and off loading in the following loading bays between the hours of 8.00 a.m. to 10.00 a.m., 4.00 p.m. to 6.00 p.m. Monday to Friday inclusive:-

STREET

SIDE

HIGHFIELD ROAD (fronting properties 6-12 inclusive, 26-30 inclusive, 70-76 inclusive, 82-86 inclusive, 112-114 inclusive)	North
HIGHFIELD ROAD (fronting properties 29-35 inclusive, 79-81 inclusive, 99-101 inclusive)	South

- 22) NO person shall cause any vehicle to wait other than for the purpose of loading and off loading in the following loading bays between the hours of 7.00 a.m. to 10.00 a.m. Monday to Saturday inclusive in the following length of road:-

STREET

SIDE

QUEEN STREET (fronting properties 23-25)	South
--	-------

- 23) NO person shall cause any vehicle to wait at any time other than for the purpose of loading and unloading between the hours of 4.00 a.m. to 10.30 a.m., 5.00 p.m. to 7.00 p.m. in the following length of road:-

STREET

SIDE

MARKET STREET (from a point 32m south of Talbot Square
for a distance of 31m in a southerly direction) West

- 24) NO person shall cause any vehicle to wait at any time other than for the purpose of loading and unloading between the hours of 3.00 a.m. to 6.00 p.m. inclusive in the following lengths of road:-

<u>STREET</u>	<u>SIDE</u>
CLIFTON STREET (from a point 20m east of Talbot Square for a distance of 35m in an easterly direction)	North
CLIFTON STREET (from a point 16m west of Abingdon Street for a distance of 22m in a westerly direction)	North

- 25) NO person shall cause any vehicle to wait at any time other than for the purpose of loading and unloading between the hours of 6.00 p.m. to 10.30 a.m. in the following length of road:-

<u>STREET</u>	<u>SIDE</u>
CORPORATION STREET (from property No 30 for a distance of 30m in a southerly direction)	East

- 26) NO person shall cause any vehicle to wait at any time other than for the purpose of loading and unloading between the hours of 4.00 a.m. to 10.30 a.m. and 6.00 p.m. to 8.00 p.m. in the following length of road:-

<u>STREET</u>	<u>SIDE</u>
MARKET STREET (from a point 75m south of Talbot Square for a distance of 23m in a southerly direction)	West

- 27) NO person shall cause any vehicle to wait other than for the purpose of loading and unloading between the hours of 9.00 a.m. and 11.00 a.m. on Thursday only in the following length of road:-

<u>STREET</u>	<u>SIDE</u>
LORD STREET (from a point 5m south of Springfield Road for a distance of 25m in a southerly direction)	West

- 28) NO person shall cause any vehicle to wait between the hours of 10.00 a.m. and 6.00 p.m. for the purpose of loading and unloading in the following lengths of road:-

<u>STREET</u>	<u>SIDE</u>
TALBOT ROAD (from a point 13m east of Abingdon Street to a point 20m west of Dickson Road)	West
TALBOT ROAD (from a point 8m east of Abingdon Street to a point 15m west of Topping Street)	South

- 29) NO person shall cause any vehicle to wait between the hours of 8.15 a.m. to 9.15 a.m. and 3.00 p.m. to 4.00 p.m. Monday to Friday (inclusive during school term times) for the purpose of loading and unloading in the following lengths of road:-

<u>STREET</u>	<u>SIDE</u>
NORBRECK ROAD (from the westerly kerbline of Norbreck Road for a distance of 78m in a westerly direction)	North
NORBRECK ROAD (from the northerly kerbline of Norbreck Road for a distance of 30m in a northern direction)	West
NORBRECK ROAD (from the northerly kerbline of Russell Avenue for a distance of 24m in a northerly direction)	East
NORBRECK ROAD (from the easterly kerbline of Norbreck Road for a distance of 38m in a westerly direction)	South
RUSSELL AVENUE (from the easterly kerbline of Norbreck Road for a distance of 16m in a easterly direction)	Both

- 30) LOADING only area 24 hours.

<u>STREET</u>	<u>SIDE</u>
ADELAIDE STREET (for a distance of 25m west of Leopold Grove)	North
ADELAIDE STREET WEST (from Bank Hey Street for a distance of 15m west)	North
ALBERT ROAD (Central Drive to Sheppard Street)	South
MARTON DRIVE (from a point 9m west of Marsden Road for a distance of 25m in a westerly direction)	North

- 31) LOADING only area between the hours of 8.00 a.m. to 6.00 p.m. Monday to Saturday inclusive in the following lengths of road:-

<u>STREET</u>	<u>SIDE</u>
DICKSON ROAD (fronting properties Nos 188-196 and 214-222 inclusive)	West
DICKSON ROAD (fronting properties Nos 309-321 inclusive)	East

- 32) NO person shall cause or permit any coach to stop between the hours of midnight and 6.00 a.m. on Albert Road between Central Drive and Coronation Street.

- 33) SAVE a provided in Article 9 of this Order no person shall except upon the direction or with the permission of a Police Constable in uniform cause or permit any vehicle to wait throughout the year on the lengths of road designated in the Borough as Hackney Carriage Stands in accordance with the Hackney Carriage Stand Byelaws and on the lengths of road designated in the Borough as "Doctor" Parking Places in

accordance with Orders made under Sections 32(1) and 35(1) of the Road Traffic Regulation Act 1984.

34) THE under-mentioned areas of highway are designated for the parking of disabled persons vehicles:-

- (i) east side of Threlfall Road situated adjacent to the premises known as 17 Threlfall Road;
- (ii) south side of Newcastle Avenue approximately 5m by 2.5 m situated at the front of premises 33 Newcastle Avenue;
- (iii) south side of Dunsop Close fronting properties 4-10 inclusive;
- (iv) east side of Queen Square from a point 9m south of the junction with the Strand for a distance of 11m in a southerly direction;
- (v) east side of Coronation Street from a point 4m north of Adelaide Street for a distance of 20m in a northerly direction (four spaces);
- (vi) east side of Holmfield Road fronting properties Nos 95-97 (two spaces);
- (vii) west side of Tower Street from a point 8m north of Adelaide Street for a distance of 15m in a northerly direction (three spaces).

35) NO person shall cause any vehicle to wait other than a disabled person's vehicle which displays in the relevant position a disabled person's badge issued by any local authority in accordance with the provisions of the Disabled Persons (Badges for Motor Vehicles) England) Regulations 2000 as amended in the following lengths of roads:-

an area of the highway for disabled parking on the north side of Highfield Road fronting properties numbered 44-46 and 98-102 inclusive, and on the south side fronting property numbered 177.

36) NO person shall cause any vehicle to wait between the hours of 10.30 a.m. and 5.00 p.m. other than a disabled person's vehicle which displays in the relevant position a disabled person's badge issued by any local authority in accordance with the provisions of the Disabled persons (Badges for Motor Vehicles) (England) Regulations 2000 as amended in the under-mentioned lengths of road for a maximum period of two hours:-

STREET

SIDE

CLIFTON STREET 9from a point 20 metres west of Abingdon Street for a distance of 35m in a westerly direction (six spaces)	South
CLIFTON STREET (from a point 30m east of Talbot Square for a distance of 42m in an easterly direction (eight spaces)	South

- 37) NO person shall cause any vehicle to wait between the hours of 10.30 a.m. and 5.00 p.m. other than a disabled person's vehicle which displays in the relevant position a disabled person's badge issued by any local authority in accordance with the provisions of the Disabled persons (Badges for Motor Vehicles) (England) Regulations 2000 as amended in the following lengths of road:-

<u>STREET</u>	<u>SIDE</u>
MARKET STREET (from a point 3m south of Talbot Square for a distance of 26m in a southerly direction)	West
MARKET STREET (from a point 32m south of Talbot Square for a distance of 31m in a southerly direction)	West

- 38) NOTHING in Articles 7 to 42 and the Second Schedule inclusive of this Order shall render it unlawful to cause or permit any vehicle to wait in the lengths of roads referred to therein for a period not exceeding three hours (not being a period separated by an interval of less than one hour from a previous period of waiting by the same vehicle in the same lengths of roads on the same day) if the vehicle is a disabled person's vehicle which displays in the relevant position both a disabled person's badge and a parking disc marked to show the quarter hour period during which the period of waiting began.

- 39) IN this Article and Articles 7 to 42 and the Second Schedule inclusive of this Order, "school entrance" means the lengths of road in the Borough of Blackpool specified in Column 1 of Article 40 to this Order which are marked with the road marking complying with Diagram 1027.1 and which are signed with a sign complying with Diagram 642.2A of the Traffic Signs Regulations and General Directions 2002.

- 40) SAVE as provided in Article 41 of this Order, no person shall cause or permit any vehicle to stop between the hours of 8.00 a.m. and 5.00 p.m. on Mondays to Fridays on the school entrance marking specified in Column 1 and the Schools specified in Column 2 in the following lengths of road:-

<u>LENGTH OF ROAD COMPRISING THE SCHOOL ENTRANCE</u>	<u>SCHOOL</u>
ARNOLD AVENUE – south side (from Lytham Road for a distance of 63m in an easterly direction)	Arnold
CAUNCE STREET – northern side (from a point 26m east	Devonshire

LENGTH OF ROAD COMPRISING THE SCHOOL ENTRANCE

of Devonshire Road for a distance of 44m in an easterly direction) Infant and Junior

CHURCH STREET – south side (from South King Street for a distance of 25m east) St John's Primary

EAST PINES DRIVE –southerly side (from a point 5m west of property No 36 for a distance of 70m in a westerly direction) Anchorsholme Primary

KINCRAIG ROAD – east side (from point 58m south of new access road (formerly Lowland Way) for a distance of 65m in a southerly direction (save for Bus Stop Area) Kincraig Primary

LYTHAM ROAD – east side (from a point 27m south of Broadway to Arnold Avenue) Arnold

LYTHAM ROAD – east side (from Arnold Avenue for a distance of 51m in a southerly direction) Arnold

LYTHAM ROAD – west side (from Rosebery Avenue for a distance of 29m in a northerly direction) Arnold

MOOR PARK AVENUE – southerly side (from a point 90m east of Toronto Avenue for a distance of 120m in an easterly direction) Moor Park

NORBRECK ROAD – south side (from a point 38m west of the easterly kerbline of Norbreck Road for a distance of 44m in a westerly direction) Norbreck Primary

ST GEORGE'S AVENUE – easterly side (from a point 5m north of St Teresa's Avenue for a distance of 50m in a northerly direction) St Teresa's Primary

41) NOTHING in Article 40 of this Order shall render it unlawful to cause or permit any vehicle to stop on the school entrance markings if it is:-

- (1) a fire engine or ambulance or any vehicle in the service of a local authority or police force and the vehicle is being used in pursuance to statutory powers or duties;
- (2) a vehicle waiting owing to the driver being prevented from proceeding by circumstances beyond his control or owing to such waiting being necessary in order to avoid an accident; and
- (3) to enable the vehicle, if it cannot conveniently be used for such purpose in any other road, to be used in connection with any building or demolition operations, the removal of any obstruction to traffic, the maintenance, improvement or reconstruction of any of the lengths of road so referred to or the laying, erection or alteration or repair in or near to any of the said lengths of road of any sewer or of any main, pipe or

apparatus for the supply of gas, water or electricity or of any telegraph apparatus as defined in paragraph 1(1) of the Telecommunications Code contained in the Second Schedule of the Telecommunications Act 1984.

- 42) NO person shall at any time cause any vehicle to wait in Birley Street except between 8.00 a.m. and 10.30 a.m. Monday to Saturday inclusive for the purposes of servicing premises in the street.
- 43) SECTION 46A of the Act of 1984 applies to Articles 43 to 66 inclusive and the Third Schedule of this Order and all charges specified therein may be varied at any time by Notice published in accordance with the Act of 1984.
- 44) (1) EACH of the parts of the highway specified in Column 1 of the Third Schedule to this Order is authorised to be used subject to the following provisions of this Article and Articles 45 to 66 inclusive and the Third Schedule and of Articles 115 to 117 inclusive of this Order as a parking place for such classes of vehicles in such positions and on such days and during such hours as are specified in relation to that part of the road in the said Third Schedule.
- (2) Where within the parking place there is a sign or surface marking which indicates that a parking bay is available only for a disabled person's vehicle the driver of a vehicle shall not cause it to wait in that parking bay unless it is a disabled person's vehicle or invalid carriage.
- 45) WHERE in the Third Schedule to this Order a parking place is described as available for vehicles of a specified class or in a specified position the driver of a vehicle shall not subject to Article 52 of this Order permit it to wait in that parking place:-
- (a) unless it is of the specified class; or
 - (b) in a position other than that specified.
- 46) NO person shall use any part of a parking place or any vehicle left in a parking place:-
- (a) for sleeping or camping or cooking; or
 - (b) for the purpose of servicing or washing any vehicle thereof other than is reasonably necessary to enable that vehicle to depart from the parking place.
- 47) NOTHING in Articles 43 to 66 inclusive and the Third Schedule and Articles 115 to 117 inclusive of this Order shall render it unlawful for Hackney Carriages to use Hackney Carriage ranks or buses to use bus stops.

- 48) NOTHING in Articles 43 to 66 inclusive and the Third Schedule and Articles 115 to 117 inclusive of this Order shall render it unlawful to cause or permit any vehicle being used for the Fire and Rescue Service, Ambulance or Police purposes to be left in any parking place.
- 49) THE driver of an authorised vehicle shall not permit the said authorised vehicle to remain in the parking place for a longer period than that specified in the Third Schedule to this Order.
- 50) THE driver of an authorised vehicle or other person on his behalf shall on leaving the authorised vehicle in a parking bay proceed immediately on foot to a ticket machine and pay the appropriate charge in accordance with the parking charges specified in Column 5 of the Third Schedule to this Order provided that where in a parking place it is indicated by notice that in respect of any day or any specified part of a day no charge will be made or such lesser charge than that specified in Column 5 of the Third Schedule hereto will be made then the charge (if any) shall be such lesser charge.
- 51) THE appropriate charge specified in Column 5 of the Third Schedule to this Order shall be paid by the driver of an authorised vehicle or other person on his behalf leaving the authorised vehicle in a parking bay within the parking place by the insertion of an appropriate coin or coins into the ticket machine provided and where more coins than one are required they shall be inserted in the ticket machine immediately one after the other.
- 52) ANY ticket or tickets issued shall be displayed on the vehicle in respect of which it was issued:-
- (a) in the case of an authorised vehicle which is fitted with a transparent windscreen by sticking the ticket or tickets to the inside surface of the windscreen so that it is facing forwards and can be clearly seen from the front of the vehicle; and
 - (b) in the case of an authorised vehicle which is not fitted with a transparent windscreen by sticking the ticket or tickets to the front of the vehicle no more than six feet six inches and not less than two feet six inches above the surface of the parking place.
- 53) (1) A vehicle shall be subject to removal and a penalty charge shall be payable by the driver of a vehicle under the provisions of Article 116 of this Order, inter alia, in the following circumstances:-
- (a) if a vehicle is left in a parking place for longer than the period for which payment was made;

- (b) if any authorised vehicle is left in the parking place and no payment was made;
- (c) if a vehicle other than an authorised vehicle is left in the parking place;
- (d) if an authorised vehicle is left in any position other than that specified in Column 3 of the Third Schedule hereto; and
- (e) if an authorised vehicle is left in a parking place and the ticket issued is not displayed in accordance with Article 52 hereof; and

(2) Where a penalty charge has been incurred a penalty charge notice may be attached by a parking attendant to the relevant vehicle.

- 54) (a) THE period for which an authorised vehicle may be left in a parking place after the penalty charge has been incurred shall not exceed 12 hours and the driver of the vehicle shall not leave it in a parking place for longer than the said period; and

(b) If an authorised vehicle is left in a parking place for more than the said period after the penalty charge has been incurred a parking attendance may attach to the authorised vehicle another penalty charge notice in a conspicuous position.

- 55) (a) WHEN the ticket or tickets have been displayed on an authorised vehicle in accordance with Article 52 hereof, no person shall remove the ticket or tickets from the authorised vehicle until the authorised vehicle is removed from the parking place;

(b) Where a penalty charge notice has been attached to an authorised vehicle in accordance with the provisions of paragraph (2) of Article 53 or paragraph (b) of Article 54 hereof, no person not being the driver of the authorised vehicle or person duly authorised by the Council shall remove the penalty charge notice from the vehicle unless authorised to do so by the driver.

- 56) THERE shall be on the parking places specified in the Third Schedule hereto at least on ticket machine.

- 57) (A) IF at any time while an authorised vehicle is left in a parking place no ticket is displayed on that authorised vehicle indicating the payment of the appropriate pay and display charge in accordance with Article 50 hereof, it shall be presumed unless the contrary is proved that the said charge specified in Article 50 hereof has been duly paid for the authorised vehicle and that the period for which payment was made by the said charge has already expired; and

(B) If at any time while an authorised vehicle is left in a parking place there is displayed on the authorised vehicle a ticket or tickets issued by a ticket machine indicating the day and the time of issue of the ticket or tickets and the time indicated on the ticket machine clock shows that the period for which the ticket or tickets are valid has expired it shall be presumed unless the contrary is proved that the charge specified in Article 50 hereof has been duly paid for the authorised vehicle and that the period for which the payment was made by the charge has already expired.

58) THE following classes of authorised vehicles left in parking place shall be exempt from any limitation on time and from the payment of any charge specified in Column 5 as the case may be of the Third Schedule hereto:-

(a) Pedal cycles; and

(b) Solo motorcycles left in parking places provided that they are parked so as not to occupy a parking bay or obstruct a parking bay or an access aisle; and

(c) Disabled persons vehicles

59) SUBJECT to Article 58 hereof no vehicle other than a vehicle specified in Column 6 of the Third Schedule hereto shall be left in a parking place and no vehicle shall be left in a position other than that specified in Column 3 of the Third Schedule hereof.

60) WHERE in a parking place signs are erected or surface markings are laid for the purpose of indicating an area reserved for disabled drivers no person shall park or leave or cause or permit to be parked or left any authorised vehicle so that it enters the area reserved for disabled drivers unless the vehicle is either:-

(a) An invalid carriage; or

(b) An authorised vehicle left by the driver thereof who is a person to whom there has been issued a badge by any local authority in pursuance of the Disabled Persons (Badges for Motor Vehicles) (England) Regulations 2000 provided such a badge is displayed in a conspicuous position on the authorised vehicle.

61) (A) WHERE the driver of an authorised vehicle is alleged to be guilty of an offence to which Articles 43 to 66 inclusive and the Third Schedule and Articles 115 to 117 inclusive of this Order apply the owner of the authorised vehicle shall give such information as to the identity of the driver as he may be required to give by or on behalf of the Council; and

(B) Any other person shall if required as aforesaid give any information which it is in his power to give and may lead to the identification of the driver.

- 62) (A) When an authorised vehicle is waiting in the parking place in contravention of Article 59 hereof any person authorised by the Council may alter or cause to be altered the position of the vehicle in order that its position shall comply therewith.

(B) A police constable in uniform, a parking attendant or person duly authorised by the Council may move or cause to be moved in case of emergency any vehicle left or abandoned in the parking place to any place he thinks fit.

- 63) ANY person altering the position of a vehicle by virtue of the immediately preceding Article hereof may do so by towing or driving the vehicle or in such other manner as he may think necessary and may take such measures in relation to the vehicle as he may think necessary to enable him to remove it or alter its position as the case may be.

- 64) SAVE as is hereinafter provided, no person shall, otherwise than upon the direction or with the permission of a police constable in uniform or a parking attendant, cause or permit any vehicle to wait at any time in any of the lengths of road described in Part III of the Second Schedule hereto.

- 65) NOTHING in Article 64 of this Order shall render it unlawful to cause or permit a commercial vehicle to wait in any of the lengths of road referred to therein for so long as may be necessary to enable goods to be loaded on to or unloaded from the vehicle.

- 66) NOTHING in Article 64 of this Order shall render it unlawful to cause or permit any vehicle to wait in any of the lengths of road referred to therein for so long as may be necessary to enable:-

(a) a person to board or alight from the vehicle;

(b) the vehicle, if it cannot conveniently be used for such purpose in any other road, to be used in connection with any of the following, namely:-

- (i) Building, industrial or demolition operations;
- (ii) the removal of any obstruction to traffic;
- (iii) the maintenance, improvement or reconstruction of any of the said lengths of road;

- (iv) the laying, erection, alteration or repair in, or in land adjacent to, any of the said lengths of road, or any sewer or of any main, pipe or apparatus for the supply of gas, water or electricity or of any telecommunication apparatus as defined in the Second Schedule to the Telecommunications Act 1984.
 - (c) the vehicle, if it cannot conveniently be used for such purpose in any other road, to be used in the service of a local authority or a water authority in pursuance of statutory powers or duties;
 - (d) the vehicle to be used for the purpose of delivering or collecting postal packets as defined in Section 87 of the Post Office Act 1953;
 - (e) the vehicle to wait at or near to any premises situated on or adjacent to any of the said lengths of road for so long as such waiting by that vehicle is reasonably necessary in connection with any wedding or funeral;
 - (f) for a period of three hours if it is a disabled person's vehicle displaying a disabled person's badge in the relevant position subject to the condition that the period of exempted waiting does not begin less than one hour after the previous period of exempted waiting by the same vehicle on the same day in the same length of road and a parking disc is displayed in the relevant position on the vehicle marked to show the quarter hour period during which the period of exempted waiting began.
- 67) EACH area on the highway which is described as a designated parking place in the Fourth Schedule to this Order is designated as a parking place.
- 68) EACH parking place may be used, subject to the provision of Articles 67 to 83 inclusive and the Fourth Schedule and of Articles 115 to 117 inclusive of this Order, for the leaving of such vehicles as displaying, in the manner specified in Article 73 of this Order a valid permit issued by the Council in respect of that vehicle.
- 69) (1) DISABILITY Services Limited (DSL) may apply to the Council for the issue of permits for the leaving of clients vehicles in a parking place and any such application shall be made on a form issued by and obtainable from the Council and shall include the information required by such form.
- (2) On receipt of an application made under the foregoing provisions of this Article, the Council, upon being satisfied that the application is proper and valid, shall issue to DSL such permits for the leaving in the dedicated parking place of the vehicles to which such permits relate.

70) (1) A permit holder may surrender a permit to the Council at any time and shall surrender a permit to the Council on the occurrence of any of the events set out in paragraph (3) to this Article.

(2) The Council may, by notice in writing served on the permit holder at the address shown by that person on the application for the permit, withdraw a permit if it appears to the Council that any one of the events set out in paragraphs (3)(a) or (b) of this Article have occurred and the permit holder shall surrender the permit to the Council within 48 hours of the receipt of such notice.

(3) The events referred to in the foregoing provisions of this Article are:

(a) the vehicle in respect of which such permit was issued being adapted or used in such a manner that it is not a vehicle of the class specified in Article 69 of this Order;

(b) the issue of a duplicate permit by the Council under the provisions of Article 71 of this Order.

(4) A permit shall cease to be valid at the expiration of the period specified thereon or on the occurrence of any one of the events set out in paragraph (3) of this Article, whichever is the earlier.

(5) The Council may at any time require a permit holder to produce to an Officer of the Council such evidence in respect of any permit issued by them as they may reasonably require.

71) (1) IF a permit is mutilated or defaced or the figures or particulars in it have become illegible or the colour of the permit has become altered by fading or otherwise, DSL shall surrender it to the Council to re-apply to the Council for the issue of a duplicate permit and the Council, upon the receipt of the permit if such receipt is accompanied by an application for a duplicate permit shall issue a duplicate permit, so marked.

(2) If a permit is lost or destroyed, DSL may apply to the Council for the issue of a duplicate permit and the Council, upon being satisfied as to such loss or destruction, shall issue a duplicate permit, so marked.

(3) The provisions of Articles 67 to 83 inclusive and the Fourth Schedule and Articles 115 to 117 inclusive of this Order shall apply to the duplicate permit and an application for a duplicate permit as if it were a permit or, as the case may be, an application therefor.

72) A permit shall be in writing and shall include the following particulars:-

(a) the words "Any Authorised Vehicle";

- (b) the period during which, subject to the provisions of Article 70(4) of this Order, the permit shall remain valid;
 - (c) an authentication that the permit has been issued by the Council.
- 73) AT all times during which a vehicle is left in a parking place there shall be displayed on the front or nearside windscreen of the vehicle a valid permit issued in respect of that vehicle so that all the particulars referred to in Article 72 of this Order are readily visible from the front or nearside of the vehicle.
- 74) WHERE a permit has been displayed on a vehicle in accordance with the provisions of Article 73 of this Order no person, not being the driver of the vehicle, shall remove the permit from the vehicle unless authorised to do so by the driver of the vehicle.
- 75) THE Council shall:-
- (a) cause the limits of each parking place to be indicated on the carriageway by placing and maintaining thereon the appropriate traffic signs;
 - (b) place and maintain on or in the vicinity of each parking place traffic signs for indicating that such parking place may be used during the permitted hours for the leaving only of the vehicles specified in Article 68 of this Order;
 - (c) carry out such work as is reasonably required for the purpose of this satisfactory operation of a parking place.
- 76) EVERY vehicle left in a parking place in accordance with the foregoing provisions of Articles 67 to 75 inclusive of this Order shall so stand in the manner as specified in the Fourth Schedule to this Order.
- 77) WHERE any vehicle is standing in a parking place in contravention of the provisions of Articles 67 to 83 inclusive of this Order a constable in uniform or a parking attendant may alter or cause to be altered the position of the vehicle in order that its position shall comply with those provisions and, in addition to any other powers of removal in this Order, a constable in uniform, if of the opinion that any of the provisions of Articles 67 to 83 inclusive hereof has been contravened, may remove or cause to be removed the vehicle from the parking place and where it is so removed shall provide for the safe custody thereof..
- 78) A constable in uniform or a parking attendant may in case of emergency move or cause to be moved any vehicle left in a parking place to any place he/she thinks fit.

- 79) WHILE any vehicle is in a parking place no person shall use the vehicle in connection with the sale of any article to any person in or near the parking place or in connection with the selling or offering for sale of his/her skill or services:

providing that nothing in this Article shall prevent the sale of goods from a vehicle if the goods are immediately delivered at or taken into the premises adjacent to the vehicle from which the sale is effected.

- 80) (1) NOTWITHSTANDING the provisions of Articles 67 to 83 (inclusive) of this Order, any vehicle may wait during the permitted hours anywhere on the carriageway in a parking place (other than a parking place or a part of a parking place the use of which has been suspended, under Article 115 of this Order) for so long as may be necessary if:-

- (a) the vehicle is waiting to enable a person to board or alight from the vehicle;
- (b) the vehicle is waiting owing to the driver being prevented from proceeding by circumstances beyond his/her control or to such waiting being necessary in order to avoid an accident;
- (c) the vehicle is a vehicle used for police, fire and rescue service or ambulance purposes, or a vehicle in the service of a local authority which is being used in pursuance of statutory powers or duties;
- (d) the vehicle is waiting to enable it to be used in connection with the removal of any obstruction to traffic;
- (e) the vehicle is in the service of or employed by the Post Office and is waiting while postal packets addressed to premises adjacent to the parking place in which the vehicle is waiting are being unloaded from the vehicle or, having been unloaded therefrom, are being delivered, or while postal packets are being collected from premises or post boxes adjacent to that parking place in which the vehicle is waiting;
- (f) the vehicle is waiting to enable it to be used for any purposes specified in Article 115(1)(b) to this Order;
- (g) the vehicle is in actual use in connection with the removal of furniture from one office or dwelling-house to another or the removal of furniture from such premises to a depository or to such premises from a depository;

(h) the vehicle is waiting to enable it to be used in connection with cleaning windows or chimneys in premises adjacent to the parking place in which the vehicle is waiting; or

(2) Except as provided in the foregoing provisions in this Article and Article 68 herein, the driver of a vehicle shall not cause or permit the vehicle to wait in a parking place.

(3) Nothing in the foregoing provisions of this Article shall be taken to authorise anything which would be a contravention of any regulation made or having effect as if made under Section 25 of the Act of 1984.

81) A person causing or permitting a vehicle to wait in a parking place by virtue of the provisions of Article 80 of this Order shall, as far as is possible, take such steps to ensure that the vehicle stands in the manner specified in the Fourth Schedule to this Order.

82) SAVE as provided in Article 83 of this Order and in those Articles concerning designated parking places in Articles 67 to 83 inclusive and Articles 115 to 117 inclusive of this Order, no person shall, except upon the direction or with the permission of a constable in uniform or a parking attendant cause or permit any vehicle to wait during the hours in any length of road specified in the Fourth Schedule to this Order.

83) NOTHING in Article 82 of this Order shall render it unlawful to cause or permit any vehicle to wait on the sides of lengths of road referred to in that Article for so long as may be necessary to enable:-

(a) the vehicle, if it cannot conveniently be used for such purposes in any other road to be used in connection with any of the following operations, namely:-

(i) building, industrial or demolition operations;

(ii) the removal of any obstruction to traffic;

(iii) the maintenance, improvement or reconstruction of the said sides of lengths or roads; or

(iv) the laying, erection, alteration or repair, in or in land adjacent to the said lengths of road, of any sewer or of any main, pipe or apparatus for the supply of gas, water or electricity or of any telecommunications apparatus defined in the Telecommunications Act 1984.

(b) the vehicle, if it cannot conveniently be used for such purpose in any other road to be used in the service of a local authority or a water authority in pursuance of statutory powers or duties;

- (c) the vehicle to be used for the purpose of delivering or collecting of postal packets as defined in Section 87 of the Post Office Act 1953;
 - (d) the vehicle to take in petrol, oil, water or air from any garage situated on or adjacent to the said sides of lengths of road;
 - (e) the vehicle to wait at or near to any premises situated on or adjacent to the said sides of lengths of road for so long as such waiting by that vehicle is reasonably necessary in connection with any funeral;
 - (f) the vehicle to be used for fire and rescue services, ambulance or police purposes;
- 84) EACH area on a highway which is designated as a designated parking place in the Fifth Schedule to this Order is designated as a parking place for use at all times (but in relation to Ribble Road fronting properties 92-104 at the times and on the dates only specified in Article 109 of this Order), subject to the provisions of Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order, by the classes of vehicle specified in paragraph 1 of Article 89 of this Order.
- 85) EACH area on a highway which is designated as a designated parking place in the Tenth Schedule to this Order is designated as a parking place for use between the hours of 8.00 a.m. and 6.00 p.m., Monday to Saturday inclusive, subject to the provisions of Articles 84 to 117 of this order, by the classes of vehicle specified in Paragraph 1 of Article 89 of this Order.
- 86) EACH area on a highway which is designated as a designated parking place in the Twelfth Schedule to this Order is designated as a parking place for use between the hours of 9.00 a.m. and 4.00 p.m., Monday to Saturday inclusive, subject to the provisions of Articles 85 to 117 of this Order, by the classes of vehicle specified in Paragraph 1 of Article 89 of this Order.
- 87) EACH area on a highway which is designated as a designated parking place in the Thirteenth Schedule to this Order is designated as a parking place for use between the hours of 9.00 a.m. and 5.00 p.m., Monday to Saturday inclusive, subject to the provisions of Articles 85 to 117 of this Order, by the classes of vehicle specified in Paragraph 1 of Article 89 of this Order.
- 88) PARKING places within an Area specified in the Fifth, Seventh, Eighth, Ninth, Tenth, Twelfth Thirteenth Fourteenth or Fifteenth Schedules to this Order may be used by residents who reside within that Area for the

leaving at any time (except in relation to the Ninth Schedule and Ribble Road fronting properties 92 –104 only at the times and on the days specified in Article 109 of this Order) of such vehicles specified in Article 89(1) of this Order that display in the manner specified in Article 96 of this Order a valid permit issued by the Council in respect of that vehicle.

- 89) (1) ANY resident who is the owner of a passenger vehicle, a dual purpose vehicle, a goods vehicle or a motor cycle, may apply to the Council for the issue of (a) a permit for the leaving of that vehicle at any time (but in relation to the Ninth Schedule to this Order and Ribble Road fronting properties 92-104 only at the times and on the days specified in Article 109 of this Order in a parking space within a area specified in the Fifth, Seventh, Eighth, Ninth (but as above in parenthesis), Tenth, Twelfth, Thirteenth, Fourteenth or Fifteenth Schedules to this Order within which they reside; and (b) a permit for the use of visitors vehicles subject to the vehicle being a passenger vehicle, a dual purpose vehicle, a goods vehicle or a motor cycle. Each household will be limited to one resident's and one visitor's parking permit except that an additional visitor parking permit be issued on payment of the specified fee only to guesthouse/business proprietors within the Lytham Road/Central Drive Area. Any such application shall be made on a form issued by and obtainable from the Council and shall include the particulars and information required by such form to be supplied and shall be accompanied by a remittance for such charge specified in Article 93 of this Order as is appropriate in respect of the permit for which application is being made.

(2) The Council may at any time require an applicant for a permit to produce to an Officer of the Council such evidence in respect of an application for a permit made to it as it may reasonably require to verify any particulars of information given to it.

(3) On receipt of an application duly made under the foregoing provisions of this Articles, and of the fee specified in Article 93 of this Order, the Council, upon being satisfied that the applicant is a resident and is the owner of a vehicle of class specified in paragraph (1) of this Article, shall issue to the applicant therefor:-

One resident's and one visitor's permit for the leaving of the vehicle to which such permit relates to any time (but in relation to the Ninth Schedule hereto and Ribble Road fronting properties 92-94 only at the times and on the days specified in Article 109 of this Order) in a parking space within an Area specified in the Fifth, Seventh, Eighth, Ninth (but as above in parenthesis) Tenth, Twelfth or Thirteenth, Fourteenth or Fifteenth Schedules to this Order within which the resident resides; Provided that, subject to the provisions of Article 91 of this Order, the Council shall not issue a permit to any resident which would be valid for any period during which any other permit issued to that resident is or

would be valid. Except that an additional visitor parking permit be issued on payment of the specified fee only to guesthouse/business proprietors within the Lytham Road/Central Drive Area.

- 90) (1) A permit holder may surrender a permit to the Council at any time and shall surrender a permit to the Council on the occurrence of any one of the events set out in paragraph (3) of this Article.

(2) The Council may, by notice in writing served on the permit holder by delivery by hand or by the sending of the same by the recorded delivery service to the permit holder at the address shown by that person on the application for the permit or at any other address believed to be that person's place of abode, withdraw a permit if it appears to the Council that any one of the events set out in paragraphs (3)(a), (3)(b) or (3)(d) of this Article has occurred and the permit holder shall surrender the permit to the Council within 48 hours of the receipt of the aforementioned notice, such receipt, if the notice is sent by the recorded delivery service, to be deemed to have occurred in the normal course of post.

(3) The events referred to in the foregoing provisions of this Article are:-

- (a) the permit holder ceasing to be a resident;
- (b) the permit holder ceasing to be the owner of the vehicle in respect of which the permit was issued;
- (c) the withdrawal of such permit by the Council under the provisions of paragraph (2) of this Article;
- (d) the vehicle in respect of which such permit was issued being adapted or used in such a manner that it is not a vehicle of class specified in Article 89 of this Order;
- (e) the issue of a duplicate permit by the Council under the provisions of Article 91 of this Order;
- (f) the permit ceasing to be valid pursuant to the provisions or paragraph (4) of this Article.

(4) All permits shall be issued for a maximum period of one year and shall, whenever issued, be valid only until the dates specified in the Eleventh Schedule or until the occurrence of any one of the events set out in paragraphs (3)(a), (3)(b), (3)(c), (3)(d) or (3)(e) of this Article, whichever is the earlier.

(5) Where a permit is issued to any person upon receipt of a cheque and the cheque is subsequently dishonoured, the permit shall cease to be of

any effect and the Council shall by notice in writing served on the person to whom such permit was issued by delivery by hand or by the sending of the same by the recorded delivery service to the permit holder at the address shown by that person on the application for the permit or at any other address believed to be that person's place of abode, require that person to surrender the permit to the Council within 48 hours of the receipt of the aforementioned notice, such receipt, if the notice is sent by the recorded delivery service, to be deemed to have occurred in the normal course of post.

(6) The visitor's permit shall be surrendered in the event of the holder ceasing to be a resident.

(7) The Council may at any time require a permit holder to produce to an Officer of the Council such evidence in respect of any permit issued by it as it may reasonably require.

(8) A permit will cease to be valid upon assignment.

91) (1) IF a permit is accidentally defaced or the figures or particulars thereon have become illegible or the colour of the permit has become altered by fading or otherwise, the permit holder shall surrender it to the Council and may apply to the Council for the issue of a duplicate permit and the Council, upon the receipt of the permit, if such receipt is accompanied by an application for a duplicate permit, shall issue a duplicate permit so marked and upon such issue the permit shall become invalid.

(2) If a permit is lost, accidentally destroyed or mutilated, the permit holder may apply to the Council for the issue of a duplicate permit, and the Council, upon being satisfied as to such loss or destruction, and upon receipt of an application for a duplicate permit together with a payment of £7.50 or such other sum as may from time to time be determined by the Council, shall issue a duplicate permit so marked and upon such issue the permit shall become invalid.

(3) The provisions of Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order shall apply to a duplicate permit and an application therefor as if it were a permit.

92) (1) A resident's parking permit shall include the following particulars:-

- (a) the registration mark of the vehicle in respect of which the permit has been issued;
- (b) the date after which, subject to the provisions of Article 90(4) of this Order, the permit shall no longer be valid;

- (c) an authentication that the permit has been issued by the Council; and
 - (d) the abbreviation identifying the name of the Scheme.
- (2) A visitor's parking permit shall include the following particulars:-
- (a) the date after which, subject to the provisions of Article 90(4) of this Order, the permit shall no longer be valid;
 - (b) an authentication that the permit has been issued by the Council;
 - (c) the abbreviation identifying the name of the Scheme; and
 - (d) the address of the resident's household.
- 93) THE charge in connection with the issue of a resident's visitor's permit for the leaving of a vehicle in any parking place designated by Articles 85 to 117 inclusive and the Fifth and Fifteenth Schedules inclusive of this Order shall be the sum of Seven pounds and fifty pence or such other sum as may from time to time be determined by the Council.
- 94) (1) THE charge in respect of the issue of a permit for the leaving of a vehicle in a parking place shall be payable in accordance with the provisions of Article 89(1) of this Order.
- (2) No person shall be entitled to a refund of the charge paid in respect of the issue of a permit in any circumstances whatsoever.
- 95) WHEN a resident surrenders his/her permit because he/she has ceased to be the owner of the vehicle in respect of which the permit was issued he/she may obtain, free of charge, a replacement permit in respect of the vehicle with which he/she has replaced the vehicle in respect of which the permit was issued so long as the replacement vehicle is within the classes of vehicle specified in Article 89(1) of this Order.
- 96) AT all times during which a vehicle is left in a parking place there shall be displayed behind the windscreen on the left or near side of the vehicle, a valid permit issued in respect of that vehicle so that all the particulars referred to in Article 92 of this Order are readily visible from the front or near side of the vehicle.
- 97) WHERE a permit has been displayed on a vehicle in accordance with the provisions of Article 96 of this Order, no person, not being the driver of the vehicle, shall remove the permit from the vehicle unless authorised to do so by the driver of the vehicle.

98) THE Council shall:-

- (a) cause the limits of each parking place and of each parking space to be indicated on the carriageway by placing and maintaining thereon the appropriate traffic signs;
- (b) place and maintain on or in the vicinity of each parking place appropriate traffic signs for indicating that such parking place may be used, subject to the provisions of Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order, for the leaving of the vehicles specified in Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order; and
- (c) carry out such other work as is reasonably required for (i) the purpose of the satisfactory operation of a parking place and (ii) the purposes of the satisfactory operation of Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order.

99) (1) A Police Constable in uniform or a parking attendant may move or cause to be moved, in case of emergency, to any place he/she thinks fit, any vehicle left in a parking place.

(2) NO person shall use any vehicle, while it is in parking place, in connection with the sale of any article to any person in or near the parking place or in connection with the selling or offering for sale of his skill or his services in any other capacity, provided that nothing in this paragraph (Article 99(2)) shall prevent the sale of goods from a vehicle if the vehicle is a passenger vehicle, a dual purpose vehicle, a goods vehicle or a motor cycle and the goods are immediately delivered at or taken into premises adjacent to the vehicle from which the sale is effected.

(3) The driver of a vehicle using a parking place shall stop the engine of the vehicle as soon as the vehicle is in the proper position in the parking place and shall not start the engine except when about to change the position of the vehicles in or to depart from the parking place.

100) (1) NOTWITHSTANDING the provisions of Articles 85 to 117 inclusive and the Fifth to Fifteenth Schedules inclusive of this Order, any vehicle may wait anywhere on the carriageway in a parking place (other than a parking place or part of a parking place the use of which has been suspended, under Article 115 of this Order) for so long as may be necessary if:-

- (a) the vehicle is waiting to enable a person to board or alight from the vehicle;

- (b) the vehicle is waiting owing to the driver being prevented from proceeding by circumstances beyond his control or to such waiting being necessary in order to avoid accident;
- (c) the vehicle is a vehicle used for Fire and Rescue Service purposes or an Ambulance, or a vehicle (other than a passenger vehicle) in the service of a Local Authority or a vehicle in the service of a Police Force in either case being used in pursuance of statutory powers or duties;
- (d) the vehicle is waiting to enable it to be used in connection with the removal of any obstruction to traffic;
- (e) the vehicle not being a passenger vehicle is waiting to enable it to be used for any purpose specified in paragraph (1)(b) of Article 115 of this Order;
- (f) the vehicle not being a passenger vehicle is in actual use in connection with the removal of furniture from one office or dwelling-house to another or the removal of furniture from such premises to a depository or to such premises from a depository;
- (g) the vehicle is in actual use at premises adjacent to a parking place in connection with a wedding or a funeral.

(2) Any vehicle waiting in a parking place in accordance with the foregoing provisions of this Article shall be exempt from the payment of any charge specified or the acquisition and the display of a permit referred to in Articles 85 to 117 of this Order.

(3) Except as provided in the foregoing provisions of this Article the driver of a vehicle in respect of which a valid permit is not in force shall not cause or permit the vehicle to wait in a parking place at any time.

(4) Nothing in the foregoing provisions of this Article shall be taken as authorising anything which would be in contravention of any regulations made or having effect as if made under Section 25 of the Act 1984.

101) NOTHING in Articles 102, 105, 108, 110 and 112 of this Order shall render it unlawful to cause or permit a commercial vehicle to wait in any of the lengths of road referred to therein for so long as may be necessary to enable goods to be loaded on to or unloaded from the vehicle.

102) NO person shall cause or permit any vehicle to wait for a period longer than one hour in any two hour period between the hours of 8.00 a.m. and 6.00 p.m. Monday to Saturday inclusive in the lengths of road

described in the Seventh Schedule to this Order or to return for a further period if a period of less than one hour has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or lengths of road.

- 103) NOTWITHSTANDING the provisions contained in Article 102 of this Order, any vehicle displaying a valid resident's or visitor parking permit may wait for any length of time on the lengths of road described in the Seventh Schedule to this Order.
- 104) NO person save as provided in Article 103 of this Order, shall cause or permit any vehicle to wait between the hours of 6.00 p.m. and 8.00 a.m., Monday to Saturday inclusive, and at all times on Sundays in the lengths of road described in the Seventh Schedule to this Order.
- 105) NO person shall cause or permit any vehicle to wait for a period longer than 30 minutes in any hour between the hours of 8.00 a.m. and 6.00 p.m. Monday to Friday inclusive in the lengths of road described in the Eighth Schedule to this Order or to return for a further period if a period of less than one hour has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or lengths of road.
- 106) NOTWITHSTANDING the provisions contained in Article 105 of this Order, any vehicle displaying a valid resident's or visitor parking permit may wait for any length of time on the lengths of road described in the Eighth Schedule to this Order.
- 107) NO person save as provided in Article 106 of this Order, shall cause or permit any vehicle to wait between the hours of 6.00 p.m. and 8.00 a.m., Monday to Friday inclusive, and at all times on Saturdays and Sundays in the lengths of road described in the Eighth Schedule to this Order.
- 108) NO person shall cause or permit any vehicle to wait for a period longer than 30 minutes in any one hour period between the hours of 8.00 a.m. and 6.00 p.m., Monday to Saturday inclusive, in the lengths of road described in the Ninth Schedule to this Order or to return for a further period if a period of less than one hour has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or lengths of road.
- 109) NOTWITHSTANDING the provisions contained in Article 108 of this Order, any vehicle displaying a valid resident's or visitor's parking permit may wait between the hours of 6.00 p.m. and 8.00 a.m., Monday to Saturday inclusive, and at all times on Sunday, in the lengths of road described in the Ninth Schedule to this Order.

- 110) NO person shall cause or permit any vehicle to wait for a period longer than one hour in any two hour period between the hours of 9.00 a.m. and 5.00 p.m., Monday to Saturday inclusive, in the lengths of road described in the Fourteenth Schedule to this Order or to return for a further period if a period of less than one hour has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or lengths of road.
- 111) NOTWITHSTANDING the provisions contained in Article 110 of this Order, any vehicle displaying a valid resident's or visitor parking permit may wait for any length of time on the lengths of road described in the Fourteenth Schedule to this Order.
- 112) NO person shall cause or permit any vehicle to wait for a period longer than two hours in any four hour period between the hours of 9.00 a.m. and 5.00 p.m., Monday to Saturday inclusive, in the lengths of road described in the Fifteenth Schedule to this Order or to return for a further period if a period of less than four hours has elapsed since the termination of the last period of waiting of the vehicle on the appropriate side or lengths of road.
- 113) NOTWITHSTANDING the provisions contained in Article 112 of this Order, any vehicle displaying a valid resident's or visitor parking permit may wait for any length of time on the lengths of road described in the Fifteenth Schedule to this Order.
- 114) NOTHING in Articles 102, 105, 108, 110 and 112 of this Order shall render it unlawful to cause or permit any vehicle to wait in any of the lengths of road referred to therein for so long as may be necessary to enable:-
- (a) a person to board or alight from the vehicle;
 - (b) the vehicle, if it cannot conveniently be used for such purpose in any other road, to be used in connection with any of the following, namely:-
 - (i) building, industrial or demolition operations;
 - (ii) the removal of any obstruction to traffic;
 - (iii) the maintenance, improvement or reconstruction of any of the said lengths of road;
 - (iv) the laying, erection, alteration or repair in, or in land adjacent to, any of the said lengths of road, or any sewer or of any main, pipe or apparatus for the supply of gas, water or electricity or of any telecommunication apparatus

as defined in the Second Schedule to the Telecommunications Act 1984.

- (c) the vehicle, if it cannot conveniently be used for such purposes in any other road, to be used in the service of a Local Authority or a Water Authority in pursuance of statutory powers or duties;
- (d) the vehicle to be used for the purpose of delivering or collecting postal packets as defined in Section 87 of the Post Office Act 1953;
- (e) the vehicle to wait at or near to any premises situated on or adjacent to any of the said lengths of road for so long as such waiting by that vehicle is reasonably necessary in connection with any wedding or funeral.

GENERAL

115) (1) THE Council's authorised office may suspend or cause to be suspended the use of a parking place howsoever defined in this Order or any part thereof whenever he considers such suspensions reasonably necessary (a) for the purposes of facilitating the safe movement of traffic or promoting its safety (b) for the purpose of any building operation demolition or excavation in or adjacent to the parking place howsoever defined in this Order or the maintenance improvement or reconstruction of the parking place (howsoever defined in this Order) or the laying, erection, alteration, removal or repair in or adjacent to the parking place of any sewer or any main, pipe or apparatus for the supply of gas, water or electricity or of any telecommunications apparatus or traffic sign (c) for the convenience of occupiers of premises adjacent to a parking place howsoever defined in this Order on any occasion of the removal of furniture from one office or dwelling-house to another or the removal of furniture from one such premises to a depository or to such premises from a depository (d) on any occasion on which it is likely by reason of filming or some special attraction that any street will be thronged or obstructed (e) for the convenience of occupiers of premises adjacent to the parking place (howsoever defined in this Order) at times of weddings or funerals or other special occasions.

(2) A Police Constable in uniform may suspend for not longer than twenty four hours the use of a parking place (howsoever defined in this Order) or any part thereof whenever he/she considers such suspension reasonably necessary for the purpose of facilitating the movement of traffic or promoting its safety.

(3) Any person suspending the use of a parking place (howsoever defined in this Order) or any part thereof in accordance with the provisions of paragraph (1) or (2) of this Article shall thereupon place or

cause to be placed in or adjacent to any part of that parking place the use of which is suspended by a traffic sign indicating that waiting by vehicles is prohibited.

(4) Whenever a parking place (howsoever defined in this Order) is suspended in accordance with paragraph (1) of this Article then the council may charge an administration fee to the person or body requesting the suspension in respect of that parking place or part thereof suspended from use.

(5) No person shall cause or permit a vehicle to be left in any part of a parking place (howsoever defined in this Order) during such period as there is in or adjacent to that parking place a traffic sign placed in pursuance of paragraph (3) of this Article provided that this paragraph shall not apply to a vehicle for so long as may be necessary; (a) being used for Fire and Rescue Services, Ambulance or Police purposes or (b) left in such parking place with the permission (i) of the person suspending the use of the parking place or the part thereof in pursuance of paragraph (1) of this Article (ii) of a police constable in uniform (iii) of a parking attendant and in relation to a parking place as defined in Articles 5 and 6 of this Order or any part thereof, this paragraph shall additionally not apply to a vehicle for so long as may be necessary; (i) waiting owing to the driver being prevented from proceeding by circumstances beyond his control or to such waiting being necessary in order to avoid an accident or (ii) waiting to enable it to be used in connection with the removal of any obstruction to traffic and in relation to a parking space as defined in Article 5 this paragraph shall additionally not apply to a vehicle for so long as may be necessary waiting in the service of or employed by the Post Office while postal packets addressed to premises adjacent to the parking place in which the vehicle is waiting are unloaded from the vehicle or, having being unloaded therefrom, are being delivered, or while postal packets are being collected from premises or post boxes adjacent to that parking place in which the vehicle is waiting.

116) (1) IF a vehicle (which for the avoidance of doubt includes an authorised vehicle) is left or abandoned in a parking place (howsoever defined in this Order) or parking place or in any road or length of road or specified road or street or length of highway or in any other location whatsoever to which any provision of this Order applies in contravention of any of the provisions of this Order a penalty charge shall be payable and/or the vehicle may be removed from that location.

(2) In the case of a vehicle in respect of which a penalty charge is payable a penalty charge notice showing the information required by Section 66(3) of the 1991 Act may then be issued by a parking attendant in accordance with Section 66(1) of the 1991 Act.

(3) Where a parking attendant has removed or caused to be removed a vehicle in accordance with paragraph (1) of this Article (or any other provisions of this Order);

- (a) he shall provide for the safe custody of the vehicle;(b)the Council shall be entitled to recover from the person responsible such charges in respect of the removal, storage and disposal of the vehicle as it might prescribe from time to time;
- (c) the provisions of the Road Traffic Regulation Act 1984 as amended shall apply to the disposal of any such vehicle removed by or on behalf of the Council pursuant to this Article.

117) NOTWITHSTANDING any of the foregoing provisions of this Order, the Council may at its discretion (including requiring an administration fee) issue a dispensation allowing a specific vehicle to wait in a parking place (howsoever defined in this Order) including a suspended parking place or in a road, length of road, street or specified road, highway or any other location whatsoever to which any provision of this Order applies during the hours of operation of any restriction or prohibition to the contrary.

THIS Order shall come into operation on the 10th day of November 2003 and may be cited as "The Borough of Blackpool (Various Roads) (Consolidation of Waiting Restrictions, On Street Parking Places, Residents' Parking Places and Protection of Bus Stops) Order 2003.

GIVEN under the Common Seal of the Council of the Borough of Blackpool on the 26th day of September 2003.

**THE COMMON SEAL of the Blackpool
Borough Council
was hereunto affixed
in the presence of:-**

)
)
)
)

Head of Legal and Democratic Services

FIRST SCHEDULE

REPEALS

ORDERS COLUMN ONE

EXTENT OF REVOCATION COLUMN TWO

The Borough of Blackpool (Various Roads) (Consolidation of Waiting Restrictions, On Street Paking Places, One-Way Traffic, Prohibition of Through Traffic, Pedestrian Areas, Weight Restrictions, Width Restrictions and Protection of Bus Stops) Order 2000.	Articles 4, 5, 6, 7, 8, 9, 10, 31, 32, 33, 34, 35, 36, 37, 38, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 51, 52, 53, 54, 55, 56 Schedule 2 and paragraph (5) of Schedule 4 insofar only as it relates to waiting.
The Borough of Blackpool (Various Roads) (Various Restrictions) No 4 Order 1999.	All
The Borough of Blackpool (Various Roads) (Various Restrictions) No 5 Order 1999.	Article 1 insofar only as it relates to the First and Third Schedules.
The Borough of Blackpool (Various Roads) (On Street Parking Places) No 2 Order 1999.	All
The Borough of Blackpool (Various Roads) (Various Restrictions) and (Revocation) Order 2000.	Article 1 insofar only as it relates to the First, Second, Third, Fourth and Eighth Schedules.
The Borough of Blackpool (Various Roads) (Various Restrictions) No 2 Order 2000.	All
The Borough Of Blackpool (Various Roads (On Street Parking Places) No 2 Order 1999 – Variation No 1 2000	All
The Borough of Blackpool (Clifton Street) (Shopmobility Parking Places) Order 2000	All
The Borough of Blackpool (Consolidation of Residents' Parking Places) Order 2000	All
The Borough of Blackpool (Ripon Road Area) (Residents' Parking Places Variation No 1) Order 2000	All
The Borough of Blackpool (Riversway) (Residents' Parking Places) Order 2000	All
The Borough of Blackpool (Various Roads) (Various Restrictions) and (Revocation) Order 2001.	Article 1 insofar only as it relates to the First, Second, Third, Fourth, Fifth, Sixth, Eighth, Ninth and Fourteenth Schedules.
The Borough of Blackpool (Various Roads) (Various Restrictions) No 2 Order 2001.	All

The Borough of Blackpool (Various Roads) (Various Restrictions) No 3 Order 2001.	Article 1 insofar only as it relates to the First, Second and Fifth Schedules.
The Borough of Blackpool (Bryan Road) (Residents' Parking Places) Order 2001	All
The Borough of Blackpool (Crestway) (Residents' Parking Places) Order 2001	All
The Borough of Blackpool (Lakeway) (Part) (Residents' Parking Places) Order 2001	All
The Borough of Blackpool (North Park Drive) (Prohibition of Loading and Unloading) Order 2002.	All
The Borough of Blackpool (Various Roads) (Prohibition of Waiting) Order 2002.	All
The Borough of Blackpool (Various Roads) (Various Restrictions) No 3 Order 2002.	All
The Borough of Blackpool (Various Roads) (Various Restrictions) and (Revocation) No 4 Order 2002.	All
The Borough of Blackpool (Various Roads) (Various Restrictions) No 5 Order 2002.	All
The Borough of Blackpool (High Street) (Part) (Exchange Street Residents' Parking Places Extension) (Residents' Parking Places) Order 2002	All
The Borough of Blackpool (Various Roads) (Various Restrictions) No 2 Order 2003.	All
The Borough of Blackpool (Consolidation of Residents' Parking Places) Variation No 1 Order 2003	All
The Borough of Blackpool (Residents' Parking) (Various Schemes) Variation Order 2003.	All
The Borough of Blackpool (Albion Avenue/Alwood Avenue/Parkway) (Residents' Parking Places) Order 2003	All

In all cases above where an Article or Articles are referred to as revoked, then any Schedule or part of any Schedule associated with the said Articles or Articles as appropriate.

SECOND SCHEDULE

PART I

REGULATIONS APPLYING THROUGHOUT THE YEAR

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ABBEY ROAD	<p><u>Both sides</u> – for a distance of 18m south of Highfield Road.</p> <p><u>West side</u> – for a distance of 35m north of Squires Gate Lane.</p> <p><u>West side</u> – rear of Highfield Road to Boome Street.</p>		
ABINGDON STREET	<p><u>Both sides</u> – Talbot Road to Church Street.</p> <p><u>West side</u> – Springfield Road to 16m south of Queen Street.</p> <p><u>East side</u> – 27m north of Queen Street to 20m north of Talbot Road.</p> <p><u>East side</u> – for a distance of 9m south of Springfield Road.</p>		<p><u>East side</u> - 9m south of Springfield Road to 27m north of Queen Street.</p> <p><u>West side</u> – 16m south of Queen Street to Talbot Road.</p> <p><u>East side</u> – for a distance of 20m north of Talbot Road.</p>
ADELAIDE STREET	<p><u>Both sides</u> – Leopold Grove to South King Street.</p> <p><u>North side</u> – South King Street to Regent Road.</p> <p><u>Both sides</u> – Bank Hey Street to Winifred Street.</p> <p><u>Both sides</u> – Sheppard Street to Coronation Street.</p> <p><u>North side</u> – for a distance of 15m east of Coronation Street.</p> <p><u>South side</u> – Coronation Street to Leopold Grove.</p> <p><u>South side</u> – South King Street for a distance of 36m in an easterly direction.</p>		<p><u>South side</u> – from a point 36m east of South King Street to Regent Road.</p> <p><u>North side</u> – 15m east of Coronation Street to a point 25m west of Leopold Grove.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ADELAIDE STREET WEST	<u>Both sides</u> – Promenade to Bank Hey Street.		
ADELPHI STREET	<u>East side</u> – Full length. <u>West side</u> – for a distance of 6m north of Carter Street.		<u>West side</u> – full length save for a distance of 6m north of Carter Street.
AILSA AVENUE	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		
AINTREE ROAD	<u>Both sides</u> – for a distance of 9m east of St Annes Road.		
AIREDALE AVENUE	<u>Both sides</u> – for a distance of 9m east of Whitegate Drive.		
ALBERT ROAD	<u>South side</u> – Sheppard Street to 9m east of Coronation Street. <u>North side</u> – Central Drive to Regent Road. <u>South side</u> – 9m west of South King Street to Regent Road.		<u>South side</u> – 9m east of Coronation Street to a point 9m west of South King Street.
ALBION AVENUE	<u>West side</u> - Full length. <u>East side</u> – for a distance of 10m south of Newton Drive. <u>East side</u> – for a distance of 17m north of North Park Drive.		*
ALDWYCH AVENUE	<u>All sides</u> – vehicular turning area – easterly end.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ALEXANDRA ROAD	<p><u>South side</u> – approved vehicular access to properties between Lytham Road and Promenade.</p> <p><u>North side</u> – Lytham Road to end of street.</p>		
ALFRED STREET	<p><u>East side</u> – Church Street to 9m south of Adelaide Street.</p> <p><u>West side</u> – 9m north of Adelaide Street to Albert Road.</p> <p><u>West side</u> – fronting properties 2-6 inclusive.</p>		<p><u>West side</u> – Church Street to 9m north of Adelaide Street save for length fronting properties 2-6 inclusive.</p> <p><u>East side</u> – 9m south of Adelaide Street to Albert Road.</p>
ALL HALLOWS ROAD	<p><u>West side</u> – from Red Bank Road for a distance of 103m in a northerly direction.</p> <p><u>East side</u> – for a distance of 23m north of Red Bank Road.</p>	<u>East side</u> – from a point opposite N° 14 to westerly end of parking bay opposite All Hallows Church.	
ALL SAINTS ROAD	<p><u>North side</u> – for a distance of 100m east of All Hallows Road.</p> <p><u>South side</u> – All Hallows Road to Ashfield Road.</p>		
ALSTON ROAD	<p><u>Both sides</u> – for a distance of 9m west of Bispham Road.</p> <p><u>South side</u> – for a distance of 5m east and west of Morston Avenue.</p>		
ALWOOD AVENUE	<p><u>West side</u> – Full length.</p> <p><u>East side</u> – for a distance of 10m south of Newton Drive.</p> <p><u>East side</u> – for a distance of 10m north and 10m south of Parkway.</p>		*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ALWOOD AVENUE (Contd)	<u>East side</u> – for a distance of 10m north of North Park Drive.		
AMBERBANKS GROVE	<u>South side</u> – for a distance of 9m east of Lytham Road. <u>North side</u> – Full length. <u>South side</u> – Fronting properties N°s 23 – 25.		
AMY JOHNSON WAY	<u>Both sides</u> – Full length.		
ANCHORSHOLME LANE EAST	<u>North side</u> – Kelso Avenue to Magdalen Road. <u>South side</u> – from property N° 24 to property N° 34 Anchorsholme Lane East. <u>South side</u> – for a distance of 9m east and 5m west of Magdalen Road. <u>South side</u> – for a distance of 28m east of Kelso Avenue. <u>East side</u> – for a distance of 10m north and 26m south of Stoneygate. <u>West side</u> – from Luton Road to a point 10m north of Stoneygate.		<u>South side</u> – fronting properties N°s 2-44 inclusive (excluding bus stop area)
ANCHORSHOLME LANE WEST	<u>Both sides</u> – for a distance of 60m east of Princes Way. <u>North side</u> – for a distance of 40m west of Fleetwood Road. <u>South side</u> – for a distance of 22m west of Fleetwood Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ANNESLEY AVENUE	<u>Both sides</u> – for a distance of 9m west of Westcliffe Drive.		
ANSDELL ROAD	<u>All sides</u> – triangular island situated at junction with Westfield Road. <u>Both sides</u> – Queen Victoria Road to Bloomfield Road. <u>Both sides</u> – for a distance of 37m north of Waterloo Road. <u>Both sides</u> – for a distance of 46m south of Condor Grove. <u>East side</u> – for a distance of 9m north and 5m south of Dover Road. <u>West side</u> – for a distance of 23m south of Bloomfield Road.	<u>West side</u> – Threlfall Road to property N° 36 Ansdell Road.	
APPLEBY AVENUE	<u>Both sides</u> – for a distance of 5m north of Warbreck Hill Road.		
ARLINGTON AVENUE	<u>Both sides</u> – for a distance of 5m south of Watson Road.		
ARMADALE ROAD	<u>Both sides</u> – for a distance of 15m south of Warbreck Hill Road.		
ARNOLD AVENUE	<u>North side</u> – Lytham Road to First Avenue. <u>South side</u> - from Sixth Avenue to opposite property N° 33 Arnold Avenue. <u>North side</u> – for a distance of 5m east of First Avenue. <u>North side</u> – Sixth Avenue to a point 15m east of Fifth Avenue.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ASH STREET	<u>East side</u> – Highfield Road to Park View Court.		
ASHFIELD ROAD	<u>Both sides</u> – All Saints Road to Whiteholme Road. <u>Both sides</u> – for a distance of 9m north of Bristol Avenue. <u>East side</u> – fronting properties 164 to 170 Ashfield Road. <u>East side</u> – for a distance of 9m north and 5m south of Wakefield Road. <u>East side</u> – fronting properties N°s 46-62 inclusive. <u>West side</u> – from Bristol Avenue to Buxton Avenue. <u>East side</u> - for a distance of 10m north and 5m south of Briarwood Drive. <u>East side</u> - fronting properties N°s 94 – 108 inclusive. <u>West side</u> – fronting properties N°s 57 – 59 and 61 – 65 inclusive.		
ASHFIELD ROAD NORTH	<u>East side</u> - from the junction of Whiteholme Road in a northerly direction to the junction with Wheatfield Close. <u>West side</u> – for a distance of 6m north of Whiteholme Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ASHTON ROAD	<u>South side</u> – Park Road to 9m west of Park Road. <u>South side</u> – Grasmere Road to property N° 115 inclusive. <u>North side</u> – Grasmere Road to Back Grasmere Road. <u>North side</u> – Park Road to a point 15m west of Woolman Road. <u>North side</u> – for a distance of 10m east of 10m west of Freckleton Street.	<u>South side</u> – from a point 9m west of Park Road to property N° 137.	
ASHWORTH ROAD	<u>Both sides</u> – for a distance of 50m south of Clifton Road.		
AUSTIN GROVE	<u>East side</u> – full length.		
AVENHAM GROVE	<u>East side</u> – for a distance of 5m north of Banks Street. <u>West side</u> – Full length.		
AVRO CRESCENT	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BAGOT STREET	<u>North side</u> – full length. <u>South side</u> – for a distance of 35m west of Lytham Road.		
BAIRSTOW STREET	<u>South side</u> – for a distance of 5m west of Dale Street and Caroline Street.		
BALL STREET	<u>South side</u> – Full length.		
BALMORAL ROAD	<u>Both sides</u> – for a distance of 9m west of Bond Street. <u>South side</u> – for a distance of 9m east of Simpson Street.		
BAMBER AVENUE	<u>Both sides</u> – for a distance of 5m north of Red Bank Road.		
BANGOR AVENUE	<u>West side</u> – for a distance of 9m south and 5m north of Wyresdale Avenue. <u>Both sides</u> – for a distance of 5m south of Ingthorpe Avenue. <u>Both sides</u> – for a distance of 10m north of Bristol Avenue.		
BANK HEY STREET	<u>Both sides</u> – Full length.		
BANKS STREET	<u>Both sides</u> – Dickson Road to 9m east of Dickson Road. <u>Both sides</u> – 9m west to 9m east of the junctions with Lord Street and High Street. <u>North side</u> – 14m west to 14m east of General Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BANKS STREET (Contd)	<p><u>South side</u> – Exchange Street to Howard Street.</p> <p><u>North side</u> – for a distance of 5m east of Promenade.</p> <p><u>North side</u> – 14m west of Dickson Road to Dickson Road.</p> <p><u>South side</u> – Promenade to Dickson Road and outside properties 63 to 69 inclusive.</p>		
BARCLAY AVENUE	<u>West side</u> – 9m south of Preston New Road to Preston New Road.		
BARHAM STREET	<u>Both sides</u> – Full length.		
BARON ROAD	<u>North side</u> – Full length.		
BARTON AVENUE	<p><u>Both sides</u> – for a distance of 5m west of Nelson Road.</p> <p><u>South side</u> – Promenade to Bolton Street.</p>		
BATH STREET	<u>Both sides</u> – Full length.		
BATHURST AVENUE	<u>Both sides</u> – for a distance of 15m north of Newton Drive.		
BEAN AVENUE	<u>Both sides</u> – for a distance of 5m west of Hawes Side Lane.		
BEATTOCK PLACE	<u>Both sides</u> – for a distance of 5m west of Kincaig Road.		
BEAUFORT AVENUE	<p><u>West side</u> – for a distance of 23m north of Red Bank Road.</p> <p><u>West side</u> – for a distance of 46m south of Sandhurst Avenue.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BEAUFORT AVENUE (Contd)	<u>East side</u> – Red Bank Road to Pennystone Road.		
BEECH AVENUE	<u>East side</u> – for a distance of 15m south of Newton Drive. <u>West side</u> – for a distance of 5m north and 9m south of Bryan Road.		
BELMONT AVENUE	<u>North side</u> – Full length save for section between property N° 6 and property N° 30. <u>South side</u> – Central Drive to property N° 33 Belmont Avenue.		
BENNETT AVENUE	<u>West side</u> – Full length.		
BENSON ROAD	<u>North side</u> – from Delaware Road to Plymouth Road. <u>South side</u> – for a distance of 10m east of Delaware Road, <u>South side</u> – for a distance of 18m west of Plymouth Road <u>North side</u> – for a distance of 10m east of Bispham Road. <u>South side</u> – for a distance of 20m east of Bispham Road,		<u>South side</u> – from a point 10m east of Delaware Road to a point 18m west of Plymouth Road. <u>Waiting limited to 30 minutes, no return within one hour.</u>
BETHESDA ROAD	<u>Both sides</u> – Central Drive to Erdington Road. <u>Both sides</u> – Kay Street to Kent Road. <u>North side</u> – from Erdington Road to Kent Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BETHESDA ROAD (Contd)	<u>South side</u> – from Erdington Road to 5m west of Erdington Road.		
BINGLEY AVENUE	<u>South side</u> – for a distance of 9m east and 5m west of Crestway. <u>Both sides</u> – for a distance of 5m east of Lakeway.		
BISPHAM ROAD	<u>East side</u> – 14m north of Salmesbury Avenue to 14m north of Lime Grove. <u>East side</u> – for a distance of 70m north of Blackpool Road. <u>West side</u> – 14m north of Hayfield Avenue to 14m north of Lime Grove. <u>West side</u> – for a distance of 30m south of Warbreck Hill Road. <u>Both sides</u> – Broderick Avenue to Holyoake Avenue. <u>All sides</u> – Vehicular turning area adjacent to Plymouth Road. <u>Both sides</u> – for a distance of 60m north of Bibby's Lane. <u>West side</u> – Munster Avenue for a distance of 195m in a northerly direction. <u>East side</u> – for a distance of 15m north of Broderick Avenue. <u>West side</u> – from Fleetwood Road to Kingsway.	<u>West side</u> – from a point 14m north of Lime Grove to opposite Broderick Avenue. <u>(Applicable Monday – Friday 9.00 am – 5.00 pm inclusive)</u> <u>East side</u> – Henley Court to opposite Chelsea Avenue. <u>(Applicable Monday – Friday 10.00 am – 4.00 pm inclusive)</u> <u>East side</u> – from a point 14m north of Lime Grove to a point 15m north of Broderick Avenue. <u>(Applicable Monday – Friday 9.00 am – 5.00 pm inclusive)</u>	<u>West side</u> – fronting properties N's 211 - 223 inclusive.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
BISPHAM ROAD (Contd)	<p><u>East side</u> – from boundary of property N°s 278 – 280 for a distance of 90m in a southerly direction.</p> <p><u>Both sides</u> – for a distance of 40m north and 40m south of Moor Park Avenue.</p> <p><u>West side</u> – for a distance of 70m north and 10m south of un-named access road to Hoo Hill Industrial Estate.</p> <p><u>East side</u> – for a distance of 5m north and 10m south of Benson Road.</p> <p><u>West side</u> – for a distance of 30m north of Westcliffe Drive.</p> <p><u>East side</u> – for a distance of 10m north of Poulton Road.</p>		
BLACKPOOL ROAD	<p><u>Both sides</u> – for a distance of 29m south of Red Bank Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Wyresdale Avenue.</p> <p><u>Both sides</u> – for a distance of 10m north of Bristol Avenue.</p>		
BLACKPOOL OLD ROAD	<p><u>Both sides</u> – from Poulton Road to a point 10m north of Poulton Old Road.</p>		
BLEASDALE AVENUE	<p><u>Both sides</u> – for a distance of 5m west of Neville Avenue.</p>		
BLENHEIM AVENUE	<p><u>Both sides</u> – Park Road to 9m east of Park Road.</p> <p><u>North/South sides</u> – fronting properties N°s 126 and 134 Park Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BLENHEIM AVENUE (Contd)	<u>North/South/West sides</u> – fronting properties N°s 14 – 20 inclusive.		
BLOOMFIELD ROAD	<u>Both sides</u> – for a distance of 37m west of Park Road. <u>North side</u> – Lytham Road to John Street. <u>North side</u> – 46m east of John Street to Ansdell Road. <u>South side</u> – Lytham Road to 4m east of Seymour Road. <u>South side</u> – 14m west of Central Drive to property N°79 Bloomfield Road adjacent to Back Street. <u>South side</u> – 9m east and west of its junctions with Falmouth Road and Shetland Road. <u>South side</u> – for a distance of 9m east and 5m west of Dunelt Road. <u>South side</u> – for a distance of 10m west of Ansdell Road.		
BLUNDELL STREET	<u>East side</u> – Hopton Road to Princess Street. <u>West side</u> – for a distance of 25m south of Princess Street. <u>West side</u> – for a distance of 5m north and south of Back Street adjacent to 27/29 Blundell Street. <u>West side</u> – Hopton Road to Rigby Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
BOLTON STREET	<u>East side</u> – Waterloo Road to Shaw Road. <u>West side</u> – Waterloo Road to opposite Price Street. <u>West side</u> – Woodfield Road to Alexandra Road. <u>West side</u> – Alexandra Road to property N° 13 Bolton Street.		<u>West side</u> – opposite Price Street to Shaw Road.
BOND STREET	<u>East side</u> – Waterloo Road to 14m south of Watson Road. <u>West side</u> – for a distance of 9m south and 5m north of Pleasure Beach Works entrance. <u>West side</u> – from a point 9m south of Balmoral Road to a point 5m north of Osborne Road. <u>West side</u> – for a distance of 14m north and south of Watson Road. <u>West side</u> – Waterloo Road to 9m south of Waterloo Road. <u>West side</u> – 4m north to 4m south of the junction with Rawcliffe Street and Dean Street. <u>West side</u> – 9m south of Withnell Road to a point 9m north of Station Road.		<u>West side</u> – 9m south of Waterloo Road to 4m north of Rawcliffe Street. <u>West side</u> – 9m south of Withnell Road to a point 5m north of Osborne Road. <u>West side</u> – 4m south of Rawcliffe Street to 4m north of Dean Street. <u>West side</u> – 4m south of Dean Street to 9m north of Station Road.
BOND STREET/ CARLYLE AVENUE	<u>All sides</u> – triangular traffic island.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
BONNY STREET	<p><u>East side</u> – Full length.</p> <p><u>West side</u> – for a distance of 70m north of Chapel Street.</p> <p><u>West side</u> – from New Bonny Street for a distance of 80m in a southerly direction.</p>	<p><u>West side</u> – for a distance of 30m north of Brunswick Street.</p>	
BOOME STREET		<p><u>South side</u> – Full length.</p>	
BOOTHLEY ROAD	<p><u>Both sides</u> – Devonshire Road to 9m west of Devonshire Road.</p> <p><u>South side</u> – for a distance of 9m east of Victory Road.</p> <p><u>North side</u> – for a distance of 13m east of Victory Road.</p>		<p><u>North side</u> – from a point 13m east of Victory Road for a distance of 12m in an easterly direction.</p> <p style="text-align: right;">✱</p>
BOSTON AVENUE	<p><u>Both sides</u> – for a distance of 5m north of Crawford Avenue.</p>		
BOVINGTON AVENUE	<p><u>North side</u> – from property N° 3 (Borough Boundary) for a distance of 20m in a westerly direction.</p> <p><u>South side</u> – for a distance of 5m west of Kilverdale Road.</p> <p><u>Both sides</u> – for a distance of 5m east of Sevenoaks Drive.</p> <p><u>North side</u> – for a distance of 10m west and 27m east of Fir Tree Place.</p>	<p><u>North side</u> – from a point 5m east of Sevenoaks Drive to a point 10m west of Fir Tree Place (<u>Applicable between the hours of 10.00 am - 4.00 pm, Monday to Friday inclusive</u>).</p>	<p><u>South side</u> – from a point 5m east of Sevenoaks Drive to a point 5m west of Kilverdale Road (<u>Applicable between the hours of 10.00 am - 4.00 pm, Monday to Friday inclusive</u>) (One hour no return within two hours)</p>
BRAITHWAITE STREET	<p><u>West side</u> – Full length.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BRECK ROAD	<u>South side</u> – for a distance of 9m east of Whitegate Drive. <u>North side</u> – for a distance of 23m east of Whitegate Drive.		
BRIARWOOD DRIVE	<u>Both sides</u> – for a distance of 9m east of Ashfield Road.		
BRIDGEWATER AVENUE	<u>Both sides</u> – for a distance of 5m south of Melbourne Avenue.		
BRIERCLIFFE AVENUE	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
BRINWELL ROAD	<u>Both sides</u> – Full length.		
BRISBANE PLACE	<u>Both sides</u> – for a distance of 5m north of Melbourne Avenue.		
BRISTOL AVENUE	<u>Both sides</u> – Ashfield Road to entrance of refuse works. <u>South side</u> – Blackpool Road to Ashfield Road. <u>North side</u> – for a distance of 15m west of Ashfield Road. <u>North side</u> – from a point 30m east of entrance to Refuse Disposal Works for a distance of 30m in an easterly direction. <u>North/East side</u> – from a point 120m north of Moor Park Avenue for a distance of 180m in an Northerly/Westerly direction. <u>South/West side</u> – from a point 120m north of Moor Park Avenue for a distance of 160m in an Northerly/Westerly direction.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BRISTOL AVENUE (Contd)	<u>North side</u> – Bispham Road to a point 10m east of Bangor Avenue. <u>South side</u> – Blackpool Road to Bispham Road. <u>Both sides</u> – for a distance of 20m north of Moor Park Avenue.		
BRITTANIC WAY	<u>Both sides</u> – full length.		
BROADHURST ROAD	<u>Both sides</u> – for a distance of 5m west of Sevenoaks Drive.		
BROADWAY	<u>Both sides</u> – for a distance of 5m east of Lytham Road. <u>South side</u> – for a distance of 9m east and 5m west of First Avenue.		
BRODERICK AVENUE	<u>South side</u> – for a distance of 35m east of Bispham Road.		
BROMLEY CLOSE	<u>East side</u> – from the southern boundary of N° 27 for a distance of 15m in a southerly direction. <u>All sides</u> – turning areas north and south ends.	<u>Both sides</u> – For a distance 22m east of Warley Road. (Applicable Monday – Friday 10.00 am – 4.00 pm inclusive) <u>West side</u> – Rear of property N°s 353 – 401 Warley Road. (Applicable Monday – Friday 10.00 am – 4.00 pm inclusive)	
BROOKFIELD AVENUE	<u>Both sides</u> – for a distance of 5m west of Midgeland Road.		
BROOKLYN AVENUE	<u>Both sides</u> – for a distance of 5m east of Westcliffe Drive.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BROUGHTON AVENUE	<p><u>North side</u> – for a distance of 37m east of Layton Road.</p> <p><u>South side</u> – for a distance of 9m east of Layton Road</p> <p><u>South side</u> – fronting properties N°s 13-19, 41-47 and 63-69.</p>		*
BRYAN ROAD	<p><u>Both sides</u> – Whitegate Drive to 9m east of Whitegate Drive.</p> <p><u>Both sides</u> – for a distance of 5m west of Beech Avenue.</p> <p><u>North side</u> – for a distance of 5m east and 9m west of Whitley Avenue.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of its junctions with Elm Avenue, Maple Avenue, Myrtle Avenue and Poplar Avenue.</p>		*
BUCHANAN STREET	<p><u>East side</u> – Talbot Road to 15m south of Butler Street.</p> <p><u>East side</u> – 5m north to 9m south of the junctions with Fisher Street; George Street; Charles Street and Milbourne Street.</p> <p><u>East side</u> – 4m south of Church Street to Church Street.</p> <p><u>East side</u> – outside properties N°s 103 – 107 inclusive.</p> <p><u>East side</u> – from a point 5m north to a point 4m south of Caunce Street.</p>		*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
BUCHANAN STREET (Contd)	<p><u>East side</u> – from a point 4m north of Peter Street to a point 4m south of Peter Street.</p> <p><u>West side</u> – Outside properties 118-122 inclusive.</p> <p><u>West side</u> – for a distance of 5m north and 5m south of Fisher Street.</p> <p><u>West side</u> – from a point 12m north of George Street to a point 5m south of Charles Street.</p> <p><u>West side</u> – Milbourne Street to Counce Street.</p> <p><u>West side</u> – for a distance of 14m from Counce Street in a southerly direction.</p> <p><u>West side</u> – Talbot Road to 5m south of Talbot Road.</p> <p><u>West side</u> – 9m north to 9m south of junctions with Eden Street and Peter Street.</p> <p><u>West side</u> – 14m north of Church Street to Church Street.</p> <p><u>West side</u> – Fronting properties 124-126 Buchanan Street.</p>		
BURGESS AVENUE	<p><u>Both sides</u> – for a distance of 9m east of Johnsville Avenue.</p>		
BURLINGTON ROAD WEST	<p><u>Both sides</u> – for a distance of 5m east of Promenade.</p> <p><u>North side</u> – for a distance of 100m east of Clifton Drive.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BURTON ROAD	<p><u>North side</u> – Vicarage Lane to 9m east of Vicarage Lane.</p> <p><u>South side</u> – Full length.</p>		
BURWOOD DRIVE	<p><u>South side</u> – for a distance of 9m east of Whinney Heys Road.</p> <p><u>North side</u> – Whinney Heys Road to N° 27 Burwood Drive.</p> <p><u>West side</u> – from property N° 27 to property N° 35 inclusive.</p> <p><u>All sides</u> – turning area (end of Cul-de- Sac)</p>		
BUTE AVENUE	<p><u>Both sides</u> – for a distance of 5m east of Dickson Road.</p> <p><u>North/South sides</u> – Fronting properties N°s 25 and 32 inclusive.</p>		
BUTLER STREET	<p><u>Both sides</u> – for a distance of 10m west of Elizabeth Street.</p> <p><u>North side</u> – Gorton Street to Elizabeth Street.</p> <p><u>North side</u> – Buchanan Street to Whiteside Street.</p> <p><u>South side</u> – Gorton Street to 12m west of Gorton Street.</p> <p><u>South side</u> – for a distance of 12m east of Elizabeth Street.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of Platt Street.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
---------------------------	--	--	---

BYRON STREET	<u>Both sides</u> – Full length.		
--------------	-------------------------------------	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CAMBRIDGE ROAD	<u>West side</u> – Full length.		
CANBERRA CLOSE	<u>Both sides</u> – for a distance of 5m south of Melbourne Avenue.		
CARDIGAN PLACE	<u>Both sides</u> – Full length.		
CARLETON AVENUE	<u>West side</u> – for a distance of 34m north of Plymouth Road.		
CAROLINE STREET	<u>West side</u> – for a distance of 5m north and south of Yorkshire Street. <u>West side</u> – for a distance of 5m north of Bairstow Street.		
CARSHALTON ROAD	<u>Both sides</u> – for a distance of 5m east of Dickson Road.		
CARSON ROAD	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		
CARTER STREET	<u>Both sides</u> – Full length.		
CASTLEGATE	<u>Both sides</u> – Lytham Road to Ward Street.		
CAUNCE STREET	<u>North side</u> – King Street to 14m east of Devonshire Road. <u>South side</u> – for a distance of 25m east of King Street. <u>South side</u> – Cookson Street to Back Street adjacent to 29/31 Caunce Street. <u>South side</u> – 14m west to 14m east of Elizabeth Street.		<u>South side</u> – from a point 25m east of King Street to 5m west of Cookson Street.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CAUNCE STREET (Contd).	<p><u>South side</u> – from Selbourne Road to 14m east of Manchester Road.</p> <p><u>Both sides</u> – 9m east and west of Layton Road.</p> <p><u>West side</u> – Side elevation of property N° 142.</p> <p><u>North side</u> – for a distance of 20m west of Addison Crescent.</p> <p><u>North side</u> – from a point 14m east of Devonshire Road for a distance of 12m in an easterly direction.</p>		
CAVENDISH ROAD	<p><u>North side</u> – for a distance of 15m west of Devonshire Road.</p>		
CECIL STREET	<p><u>East side</u> – from a point 5m north of Beresford Street for a distance of 20m in a northerly direction.</p> <p><u>East side</u> – from a point 7m north of Grafton Street for a distance of 17m in a northerly direction.</p> <p><u>East side</u> – from a point 4m north of St Anthony's Place for a distance of 20m in a northerly direction.</p> <p><u>East side</u> – from a point 3m south of St Anthony's Place for a distance of 10m in a southerly direction.</p> <p><u>East side</u> – from a point 8m north of Talbot Road for a distance of 16m in a northerly direction.</p> <p><u>West side</u> – Talbot Road to Beresford Street.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CEDAR SQUARE	<p><u>West side</u> – Church Street to Edward Street.</p> <p><u>East side</u> – for a distance of 23m north of Church Street.</p>		<p><u>East side</u> – 23m north of Church Street to Wood Street.</p>
CENTRAL DRIVE	<p><u>Both sides</u> – Bank Hey Street to Bethesda Road.</p> <p><u>West side</u> – 14m north of Waterloo Road to Waterloo Road.</p> <p><u>East side</u> – Grasmere Road to opposite Field Street.</p> <p><u>East side</u> – for a distance of 14m south of Bloomfield Road.</p> <p><u>East side</u> – Bloomfield Road to Back Bloomfield Road.</p> <p><u>East side</u> – for a distance of 37m north of Waterloo Road.</p> <p><u>East side</u> – fronting properties 134-140 inclusive, 150-154 inclusive, frontage of 174, 198-202 inclusive.</p> <p><u>West side</u> – fronting properties 85-87 inclusive, 97-99 inclusive, 145-151 inclusive.</p> <p><u>West side</u> – 9m north of Chadwick Street to 9m south of Field Street. Save for seasonal regulations fronting the former Mecca Building.</p> <p><u>West side</u> – 40m north to 37 south of Bloomfield Road.</p>	<p><u>West side</u> – fronting properties 91-95 inclusive, 101-103 inclusive, 113-143 inclusive, 153-159 inclusive.</p>	<p><u>East side</u> – fronting properties 142-148 inclusive, 170-172 inclusive, 176-196 inclusive, 204-214 inclusive.</p> <p><u>West side</u> – fronting properties N°s 161-173 inclusive.</p>
CHADWICK STREET	<p><u>Both sides</u> – for a distance of 9m west of Central Drive.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
CHAPEL STREET	<p><u>North side</u> – Full length.</p> <p><u>South side</u> – Central Drive to 9m west of Coop Street.</p> <p><u>South side</u> – from a point 9m east of Singleton Street to 9m west of Singleton Street.</p> <p><u>South side</u> – from a point 9m east of Cragg Street to 9m west of Dale Street.</p> <p><u>South side</u> – 9m east of Foxhall Road to Promenade.</p>		<p><u>South side</u> – 9m west of Singleton Street to 9m east of Cragg Street.</p> <p><u>South side</u> – 9m west of Coop Street to 9m east of Singleton Street.</p> <p><u>South side</u> – 9m west of Dale Street to 9m east of Foxhall Road.</p>
CHARLES STREET	<p><u>North side</u> – King Street to a point 5m east of Elizabeth Street.</p> <p><u>South side</u> – 9m west of Grosvenor Street to 5m east of Grosvenor Street.</p> <p><u>South side</u> – 5m west of Buchanan Street to 15m east of Buchanan Street.</p> <p><u>South side</u> – Gorton Street to a point 5m west of Elizabeth Street.</p> <p><u>South side</u> – Cookson Street to Back Street adjacent to property N°11.</p>		<p><u>South side</u> – King Street to Cookson Street.</p> <p style="text-align: right;">*</p>
CHARNLEY ROAD	<u>Both sides</u> – Full length.		
CHEAPSIDE	<u>Both sides</u> – Full length.		
CHELSEA AVENUE	<u>Both sides</u> – for a distance of 9m east of Warley Road.	<u>South side</u> – from a point 9m east of Warley Road to Bispham Road. (Applicable between the hours of 9.00 am – 5.00 pm Monday to Friday inclusive).	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CHELTENHAM ROAD	<u>North side</u> – Egerton Road to Sherbourne Road. <u>South side</u> – for a distance of 9m east of Egerton Road.		
CHERRYDALE	<u>Both sides</u> – for a distance of 5m east of Devonshire Road.		
CHERRY TREE ROAD	<u>East side</u> – for a distance of 50m east of Vicarage Lane. <u>Both sides</u> – for a distance of 80m west of Cherry Tree Road North. <u>East side</u> – Penrose Avenue to northerly end of St George's High School. <u>East side</u> – Cherry Tree Gardens to southerly end of Cherry Tree House.		
CHERRY TREE ROAD NORTH	<u>Both sides</u> – for a distance of 34m north of Clifton Road. <u>West side</u> – for a distance of 51m south of Preston New Road. <u>West side</u> – 9m north and south of Newhouse Road. <u>West side</u> – from a point 28m south of Preston New Road for a distance of 28m in a southerly direction. <u>East side</u> – for a distance of 9m east and west of Kumara Crescent. <u>East side</u> – for a distance of 37m south of Preston New Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CHERRY TREE ROAD NORTH (Contd)	<u>Both sides</u> – for a distance of 30m south of vehicular entrance to the former Gazette premises.		
CHESTER ROAD	<u>Both sides</u> – for a distance of 9m south of Warwick Road.		
CHISLEHURST AVENUE	<u>Both sides</u> – for a distance of 9m east of St Annes Road.		
CHISWICK GROVE	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
CHORLEY ROAD	<u>Both sides</u> – for a distance of 9m north of Mowbray Drive. <u>All sides</u> – turning area – easterly end.		
CHURCH STREET	<u>Both sides</u> – Promenade to King Street. <u>South side</u> – South King Street to property N° 209. <u>South side</u> – for a distance of 9m east and 5m west of side street adjacent to 213-215 Church Street. <u>South side</u> – from property N° 295 to Liverpool Road. <u>North side</u> – for a distance of 9m east of King Street. <u>North side</u> – from Cookson Street to 4m east of Grosvenor Street. <u>North side</u> – 4m west of Elizabeth Street to 4m east of Elizabeth Street. <u>North side</u> – 4m west of Oxford Road to Devonshire Square.	<u>North side</u> – 4m east of Grosvenor Street to 4m west of Buchanan Street. <u>North side</u> – 4m east of Elizabeth Street to Durham Road. <u>North side</u> – Cambridge Road to 4m west of Oxford Road.	<u>North side</u> – 9m east of King Street to Cookson Street. <u>South side</u> – from property N° 215 to property N° 313 save for sections controlled by no waiting regulations. <u>North side</u> – from a point 5m east of Durham Road to a point 5m west of Cambridge Road. <u>North side</u> – fronting properties N° s 264- 276 inclusive.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
CHURCH STREET (Contd)	<u>North side</u> -- for a distance of 5m east of Durham Road and 5m west of Cambridge Road.		
CLARE STREET	<u>North side</u> -- for a distance of 9m west of Elland Place. <u>North side</u> -- Lytham Road to Ruskin Avenue.		
CLAREMONT ROAD	<u>Both sides</u> -- Devonshire Road to property N° 137 Claremont Road. <u>North side</u> -- 9m east and west of its junction with Westminster Road. <u>South side</u> -- 9m east and west of Cromwell Road. <u>South side</u> -- Sherbourne Road to 14m east of Westminster Road. <u>South side</u> -- Fronting properties N°s 59-63 inclusive. <u>South side</u> -- from a point 80m west of Cromwell Road for a distance of 15m in a westerly direction.		
CLARENDON ROAD	<u>North side</u> -- Full length <u>South side</u> - for a distance of 9m east of Lytham Road. <u>South side</u> -- for a distance of 3m east and 3m west of Back Moon Avenue. <u>South side</u> - for a distance of 3m east and 3m west of Back Hyde Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CLIFF PLACE	<u>West side</u> – fronting properties 21-24 inclusive.		
CLIFTON AVENUE	<u>East side</u> – for a distance of 9m south of Preston New Road. <u>West side</u> – Preston New Road to property N° 26.		
CLIFTON CRESCENT	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
CLIFTON DRIVE	<u>Both sides</u> – for a distance of 14m north of Starr Gate. <u>Both sides</u> – for a distance of 5m east of Promenade. <u>West side</u> – for a distance of 9m south and 5m north of Cardigan Place. <u>Both sides</u> – access road to Pleasure Beach adjacent to Starr Hotel. <u>West side</u> – for a distance of 9m south and 5m north of Wimbourne Place. <u>West side</u> – Burlington Road West to southern boundary of property N°22 Clifton Drive. <u>North/East sides</u> – New South Promenade to Burlington Road West.		
CLIFTON ROAD	<u>Both sides</u> – for a distance of 45m east of Cherry Tree Road North. <u>South side</u> – for a distance of 9m east and 5m west of Lee Road. <u>Both sides</u> – for a distance of 40m west of Preston New Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
CLIFTON ROAD (Contd)	<p><u>Both sides</u> – from a point 12m west of Deepdale Road for a distance of 126m in an easterly direction.</p> <p><u>South side</u> – for a distance of 9m west and 9m east of Cornford Road.</p>		
CLIFTON STREET	<p><u>North side</u> – 16m west of Abingdon Street to Abingdon Street.</p> <p><u>South side</u> – for a distance of 30m east of Corporation Street.</p> <p><u>North side</u> – for a distance of 20m east of Talbot Square.</p> <p><u>South side</u> – from a distance of 20m west of Abingdon Street.</p>		<p><u>South side</u> – from a point 55m west of Abingdon Street for a distance of 25m in a westerly direction. <u>Applicable for 30 minutes.</u></p> <p><u>North side</u> – from a point 55m east of Talbot Square to a point 38m west of Abingdon Street. <u>Applicable for 30 minutes.</u></p>
CLINTON AVENUE	<p><u>Both sides</u> – for a distance of 40m south of Ribble Road.</p> <p><u>Both sides</u> – for a distance of 4m north of Ashton Road.</p> <p><u>East side</u> – from a point 40m south of Ribble Road to a point 15m north of Ashton Road.</p>		
CLYDE STREET	<p><u>West side</u> – for a distance of 5m south of Back Butte Avenue.</p> <p><u>West side</u> – opposite property N°s 2-4 inclusive.</p> <p><u>East side</u> – full length save for property N°s 2-4.</p>		
COCKER STREET	<p><u>Both sides</u> – General Street to 9m east of General Street.</p>	<p><u>South side</u> – 9m east of General Street to 9m west of Dickson Road.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

COCKER STREET (Contd)	<p><u>Both sides</u> – 9m west of Dickson Road to Dickson Road.</p> <p><u>South side</u> – Dickson Road to 9m east of Dickson Road.</p> <p><u>South side</u> – 9m west of Lord Street to 9m east of Lord Street.</p> <p><u>South side</u> – 4m west of Exchange Street to 4m east of Exchange Street.</p> <p><u>South side</u> – 9m west of Wall Street to Wall Street.</p> <p><u>South side</u> – 9m west of High Street to 9m east of High Street.</p> <p><u>North side</u> – Dickson Road to Wall Street.</p> <p><u>South side</u> – Back High Street to a point 15m west of Exchange Street, fronting properties 74-84 inclusive, Howard Street to property N° 96 inclusive, fronting properties 102-104 inclusive and 110-112 inclusive.</p>	<p><u>South side</u> – 9m east of Dickson Road to 9m west of Lord Street.</p> <p><u>South side</u> – 9m east of Lord Street to 9m west of High Street.</p> <p><u>South side</u> – 9m east of High Street to 4m west of Exchange Street.</p>	
COCKER SQUARE	<p><u>Both sides and Centre Island Promenade</u> to 4m east of Promenade.</p> <p><u>North side</u> – Promenade to General Street.</p>		
COCKER WALK		<p><u>Both sides</u> – Full length. <u>Applicable Monday to Sunday 10.00 pm to 6.00 am inclusive.</u></p>	
COLERIDGE ROAD	<p><u>Both sides</u> – 4m north of George Street to 4m south of George Street.</p> <p><u>Both sides</u> – for a distance of 5m south of Talbot Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

COLERIDGE ROAD (Contd)	<p><u>West side</u> – for a distance of 14m north of Counce Street.</p> <p><u>East side</u> – Counce Street to Back Street adjacent to N° 69 Coleridge Road.</p>		
COLLINS AVENUE	<p><u>Both sides</u> – for a distance of 45m north of Low Moor Road.</p> <p><u>Both sides</u> – for a distance of 30m south of Moor Park Avenue.</p>		
COLWYN AVENUE		<u>South side</u> – for a distance of 27m east of Vicarage Lane.	
COMMON EDGE ROAD	<p><u>Both sides</u> – for a distance of 46m south of Highfield Road.</p> <p><u>Both sides</u> – for a distance of 37m north and south of School Road.</p> <p><u>Both sides</u> – for a distance of 73m north of Squires Gate Lane.</p> <p><u>East side</u> – from a point 37m north of School Road for a distance of 49m in a northerly direction.</p> <p><u>East side</u> – Squires Gate Lane to Fishers Lane.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of entrances to Stanley Conservative Club.</p> <p><u>West side</u> – from a point 37m north of School Road for a distance of 48m in a northerly direction.</p> <p><u>West side</u> – for a distance of 37m south of Squires Gate Lane.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CONDOR GROVE	<p><u>North side</u> – for a distance of 35m west of Whitegate Drive.</p> <p><u>South side</u> – for a distance of 15m west of Whitegate Drive.</p> <p><u>South side</u> – from a distance of 45m east and 5m west of Park Road.</p> <p><u>North side</u> – for a distance of 45m west and 5m east of Park Road.</p> <p><u>North side</u> – for a distance of 20m west of Grasmere Road.</p> <p><u>South side</u> – for a distance of 8m west of Grasmere Road.</p> <p><u>Both sides</u> – for a distance of 18m east of Grasmere Road.</p>		
CONWAY AVENUE	<p><u>North side</u> – for a distance of 30m east of Kelso Avenue.</p> <p><u>Both sides</u> – for a distance of 5m west of St George's Avenue.</p>	<u>South side</u> – Kelso Avenue to opposite The Close.	
COOKSON STREET	<p><u>East side</u> – Church Street to 4m north of Milbourne Street.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Charles Street</p> <p><u>East side</u> – from 20m south of George Street to Talbot Road.</p> <p><u>West side</u> – Full length.</p>		<p><u>East side</u> – from a point 4m north of Milbourne Street to a point 5m south of Charles Street. (One hour no return within two hours).</p> <p><u>East side</u> – from a point 5m north of Charles Street to a point 20m south of George Street. (One hour no return within two hours).</p>
COOP STREET	<u>East side</u> – for a distance of 10m south of Chapel Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
COOPERS WAY	<u>East side</u> – for a distance of 9m north of Talbot Road.		
CORNFORD ROAD	<u>Both sides</u> – “hammerhead” turning area – full length end of cul-de-sac. <u>Both sides</u> – for a distance of 5m south of Clifton Road.		
CORNWALL AVENUE	<u>West side</u> – King Edward Avenue to Warbreck Hill Road. <u>East side</u> – fronting properties N°s 20-32 Cornwall Avenue. <u>East side</u> – for a distance of 15m north of Warbreck Hill Road. <u>East side</u> – fronting properties N°s 58-70 inclusive.		
CORNWALL PLACE	<u>North side</u> – for a distance of 5m east and west of vehicular access to Pixie Mushroom premises. <u>South side</u> – for a distance of 20m west of Kingsley Road to 30m east of Kingsley Road.	<u>South side</u> – for a distance of 70m east of Preston Old Road, <u>Applicable between the hours of 7.00 am and 6.00 pm Monday to Friday inclusive.</u>	
CORONATION STREET	<u>West side</u> – Church Street to Reads Avenue. <u>East side</u> – for a distance of 4m north of Adelaide Street. <u>East side</u> – 4m north of Charnley Road to 9m south of Hornby Road. <u>East side</u> – 4m north of Reads Avenue to Reads Avenue. <u>East side</u> – for a distance of 9m south of Albert Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
CORONATION STREET (Contd)	<u>East side</u> – Church Street to a point 44m north of Adelaide Street. <u>East side</u> – Adelaide Street to Albert Road.		
CORPORATION STREET	<u>Both sides</u> – full length.		
COTTESMORE PLACE	<u>North side</u> – full length. <u>All sides</u> – turning area – easterly end <u>South side</u> – fronting properties 2-6 inclusive. <u>South side</u> – for a distance of 10m east of Whinney Heys Road.		
COWLEY ROAD		<u>North side</u> – full length. <u>South side</u> – from a point 55m east of Vicarage Lane eastwards to end of Street.	
CRAGG STREET	<u>Both sides</u> – full length.		
CRAWFORD AVENUE	<u>North side</u> – for a distance of 5m east and 9m west of Boston Avenue.		
CRESTWAY	<u>Both sides</u> – for a distance of 5m south of Bingley Avenue. <u>East side</u> – fronting property numbers 12 - 14 inclusive. <u>West side</u> – fronting property numbers 35 - 37 inclusive. <u>Both sides</u> – for a distance of 5m north of Riversway.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
CROMWELL ROAD	<p><u>Both sides</u> – for a distance of 18m south of Claremont Road.</p> <p><u>Both sides</u> – for a distance of 18m north of Handsworth Road.</p>		
CROSS STREET	<p><u>South side</u> – full length.</p> <p><u>North side</u> – High Street to Back High Street and fronting property number 38.</p>		
CROSSLAND ROAD	<p><u>East side</u> – for a distance of 38m north of Hawes Side Lane.</p> <p><u>West side</u> – for a distance of 24m north of Hawes Side Lane.</p> <p><u>East side</u> – for a distance of 14m south of Arnott Road.</p> <p><u>West side</u> – for a distance of 16m south of Arnott Road.</p>		
CRYSTAL ROAD	<p><u>South side</u> – for a distance of 9m east and 5m west of Bolton Street.</p> <p><u>South side</u> – for a distance of 5m west and 9m east of access adjacent to property N°s 41-43.</p>		
CUMBERLAND AVENUE	<p><u>Both sides</u> – for a distance of 9m east of Park Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

DAGGERS HALL LANE	<u>South side</u> – Hawes Side Lane to Towneley Avenue. <u>North side</u> – for a distance of 12m east of Hawes Side Lane.		
DALBY CLOSE	<u>Both sides</u> – for a distance of 5m south of Melbourne Avenue.		
DALE STREET	<u>Both sides</u> – full length.		
DALE STREET MEWS	<u>Both sides</u> – full length.		
DANESBURY PLACE	<u>West side</u> – full length. <u>East side</u> – for a distance of 9m north of Lily Street.		
DAUNTESEY AVENUE	<u>Both sides</u> – for a distance of 10m south of Newton Drive.		
DEAN STREET	<u>Both sides</u> – 4m east of Bond Street to 4m west of Bond Street.		
DEANS GATE	<u>Both sides</u> – full length.		
DEEPDALE ROAD	<u>East side</u> – for a distance of 35m north of Clifton Road. <u>West side</u> – for a distance of 10m north of Clifton Road.		
DEESIDE	<u>Both sides</u> – for a distance of 5m east of St Annes Road.		
DELAWARE ROAD	<u>Both sides</u> – for a distance of 5m north of Poulton Road.		
DERBY ROAD	<u>Both sides</u> – for a distance of 5m west of Dickson Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

DERBY ROAD (Contd)	<u>North side</u> – for a distance of 19m east of Dickson Road,		
DEVONSHIRE ROAD	<u>Both sides</u> – for a distance of 55m north of Talbot Road. <u>Both sides</u> – Cherrydale to Red Bank Road. <u>Both sides</u> – from a point 9m north of Warley Road to a point 20m south of Warley Road. <u>West side</u> – for a distance of 9m south and 5m north of Salwick Avenue. <u>West side</u> – Talbot Road to Devonshire Square. <u>East side</u> – Talbot Road to Warwick Road. <u>East side</u> – 9m north and south of Laycock Gate. <u>East side</u> – Counce Street to Devonshire Square. <u>East side</u> – Raymond Avenue to Banbury Avenue. <u>East side</u> – for a distance of 46m north of Counce Street. <u>West side</u> – fronting properties N°s 336 – 354 inclusive.		
DEVONSHIRE SQUARE	<u>Central Island</u> - All sides.		<u>South and West sides</u> – from properties 1A – 3 (inclusive) Whitegate Drive.
DEVONSHIRE SQUARE MEWS	<u>Both sides</u> – for a distance of 40m north of Bryan Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

DICKSON ROAD	<p><u>East side</u> – 9m north to 9m south of Warley Road.</p> <p><u>East side</u> – from a point 43m south of Queen Street to Talbot Road.</p> <p><u>East side</u> – from a point 14m south of Queen Street to a point 9m north of Queen Street.</p> <p><u>East side</u> – for a distance of 9m north and 9m south of Banks Street, Cocker Street, Yates Street, Mount Street and Pleasant Street.</p> <p><u>East side</u> – 9m north and south of access to Imperial Garage.</p> <p><u>East side</u> – for a distance of 64m south of Gynn Square.</p> <p><u>East side</u> – from properties 241 to 257 inclusive.</p> <p><u>West side</u> – for a distance of 9m south and 5m north of Wilton Parade.</p> <p><u>West side</u> – Imperial Walk for a distance of 55m in a northerly direction.</p> <p><u>West side</u> – for a distance of 9m south of Lansdowne Place.</p> <p><u>West side</u> – Talbot Road to 4m north of Walker Street.</p> <p><u>East side</u> – from a point 14m north of Springfield Road to 19m south of Springfield Road.</p> <p><u>West side</u> – for a distance of 4m north and 4m south of Banks Street and Cocker Street.</p>	<p><u>West side</u> – from a point 9m north of Pleasant Street to Eaves Street.</p> <p><u>West side</u> – 4m north of Walker Street to 4m south of Banks Street.</p> <p><u>West side</u> – 4m north of Cocker Street to 9m south of Lansdowne Place.</p> <p><u>West side</u> – from a point 55m north of Imperial Walk to a point 9m south of Wilton Parade.</p> <p><u>West side</u> – 4m north of Banks Street to 4m south of Cocker Street.</p>	<p><u>East side</u> – 14m north of Springfield Road to 9m south of Banks Street.</p> <p><u>East side</u> – 9m north of Banks Street to 9m south of Cocker Street.</p> <p><u>East side</u> – 9m north of Cocker Street to 9m south of Yates Street.</p> <p><u>East side</u> – 9m north of Yates Street to 9m south of Mount Street.</p> <p><u>East side</u> – from a point 9m north of Queen Street to a point 19m south of Springfield Road.</p> <p><u>West side</u> – fronting properties N°s 200-212 inclusive and 224-238 inclusive.</p> <p><u>East side</u> – from a point 14m south of Queen Street for a distance of 29m south. (One hour no return within two hours).</p>
--------------	---	---	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
DICKSON ROAD (Contd)	<p><u>West side</u> – from a point 9m north of Warley Road to a point 23m south of Warley Road.</p> <p><u>West side</u> – Gynn Square to a point 45m south of Gynn Avenue.</p> <p><u>West side</u> – for a distance of 18m south and 5m north of Derby Road.</p> <p><u>West side</u> – for a distance of 9m south of vehicular access to National Westminster Bank car park.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Bute Avenue.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Carshalton Road.</p> <p><u>West side</u> – for a distance of 9m north of Pleasant Street.</p> <p><u>East side</u> - for a distance of 5m south and 9m north of Derby Road.</p> <p><u>West side</u> – from a point 30m south of Lansdowne Place to Pleasant Street.</p> <p><u>East side</u> – from a point 9m north of Pleasant Street for a distance of 23m in a northerly direction.</p>		
DINMORE AVENUE	<p><u>Both sides</u> – from Garstang Road West to a point 9m south of Yew Tree Road.</p>		
DOVETREE COURT	<p><u>Both sides</u> – full length.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

DOVER ROAD	<p><u>North side</u> – for a distance of 5m west of entrance to Moorland Motors opposite Wood Park Road.</p> <p><u>North side</u> – for a distance of 30m east of vehicular entrance to Moorland Motors opposite Wood Park Road (to property N°1 Dover Road).</p> <p><u>North side</u> – for a distance of 5m east of Ansdell Road.</p>	<u>South side</u> – full length.	
DUKE STREET	<p><u>South side</u> – for a distance of 35m east of Lytham Road.</p> <p><u>North side</u> – Lytham Road to property N°2.</p> <p><u>North side</u> – fronting properties N°s 22-24.</p> <p><u>South side</u> – fronting properties N°s 21 – 23.</p>		
DUNELT ROAD	<u>Both sides</u> – for a distance of 5m south of Bloomfield Road.		
DUNMAIL AVENUE	<u>Both sides</u> – for a distance of 9m west of South Park Drive.		
DURHAM ROAD	<p><u>West side</u> – full length.</p> <p><u>East side</u> – for a distance of 23m north of Church Street.</p>		*
DUTTON ROAD	<u>Both sides</u> – for a distance of 5m north of Newton Drive.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

EAST PARK DRIVE	<p><u>East side</u> – Whinpark Avenue to Halifax Street.</p> <p><u>West side</u> – South Park Drive to slip road leading to West Park Drive.</p> <p><u>West side</u> – from North Park Drive to a point 91m south of Woodside Drive.</p> <p><u>West side</u> – opposite property N°284 for a distance of 50m, in a northerly direction.</p> <p><u>West side</u> – from a point 27m south of entrance to Model Village to a point 262m north of entrance to Model Village.</p> <p><u>West side</u> – from the former slip road leading to West Park Drive for a distance of 55m in a northerly direction.</p>		
EASTPINES DRIVE	<p><u>Both sides</u> – for a distance of 5m south of Luton Road.</p> <p><u>East side</u> – from a point 40m south of Luton Road to the boundary of N°s 9/11.</p> <p><u>West/South sides</u> – from a point 40m south of Luton Road for a distance of 40m in a southerly and easterly direction.</p> <p><u>Both sides</u> – for a distance of 5m west of Sevenoaks Drive.</p>	<p><u>East side</u> – from a point 5m south of Luton Road for a distance of 35m in a southerly direction. <u>Applicable between the hours of 8.15 am to 9.15 am and 3.00 pm to 4.00 pm, Monday to Friday inclusive during school term time only.</u></p> <p><u>North side</u> – fronting property N°s 11-25 inclusive. <u>Applicable between the hours of 8.15 am to 9.15 am and 3.00 pm to 4.00 pm, Monday to Friday inclusive during school term time only.</u></p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
EASTPINES DRIVE (Contd)	<u>South side</u> – from a point 5m west of Sevenoaks Drive to a point 10m west of Seabrook Drive (including accesses and turning areas adjacent to property Nos 80, 90, 92, 108, 110, 118, 126 and 128).	<u>North side</u> – from a point 5m west of Sevenoaks Drive to boundary property Nos 25/27. <u>Applicable between the hours of 10.00 am to 4.00 pm, Monday to Friday inclusive</u>	
EAST TOPPING STREET	<u>Both sides</u> – full length.		
EAVES STREET	<u>North side</u> – for a distance of 27m west of Egerton Road. <u>North side</u> – for a distance of 9m east of Dickson Road. <u>South side</u> – full length.		
EDLESTON ROAD	<u>East side</u> – Talbot Road to a point 5m south of Handley Road. <u>East side</u> – for a distance of 5m north of Butler Street. <u>West side</u> – outside properties 1-5 inclusive. <u>West side</u> – Talbot Road to 10m south of Talbot Road. <u>West side</u> – for a distance of 10m north of Butler Street to Butler Street.		
EDEN STREET	<u>North side</u> – Buchanan Street to 5m west of Buchanan Street. <u>North side</u> – for a distance of 5m east of Seed Street. <u>South side</u> – Buchanan Street to Seed Street.		*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
EDWARD STREET	<p><u>East side</u> – Deansgate to Cedar Square.</p> <p><u>West side</u> – for a distance of 3m north to 3m south of Post Office entrance.</p> <p><u>West side</u> – for a distance of 9m south of Deansgate.</p>		<p><u>West side</u> – 9m south of Deansgate to 3m north of Post Office entrance.</p> <p><u>West side</u> – 3m south of Post Office entrance to Cedar Square.</p>
EGERTON ROAD	<p><u>East side</u> – for a distance of 9m south of its junctions with Cheltenham Road and Ashburton Road.</p> <p><u>West side</u> – Pleasant Street to Richmond Road.</p> <p><u>West side</u> – Richmond Road to property N° 91.</p> <p><u>East side</u> – from Exchange Street to a point 37m north of Ashburton Road.</p>		
ELIZABETH STREET	<p><u>East side</u> – for a distance of 7m south of Talbot Road</p> <p><u>East side</u> – from a point 9m north of Butler Street to Church Street.</p> <p><u>West side</u> – 9m north to 9m south of the junction with Peter Street.</p> <p><u>West side</u> – 23m north of Church Street to Church Street.</p> <p><u>West side</u> – Talbot Road to Butler Street.</p> <p><u>West side</u> – for a distance of 15m north of George Street.</p> <p><u>West side</u> – for a distance of 5m north of Milbourne Street.</p>		<p style="text-align: right;">*</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
ELIZABETH STREET (Contd)	<u>West side</u> – from 5m north of Caunce Street to a point 9m south of Caunce Street.		
ELLAND PLACE	<u>East side</u> – Clare Street to property N° 5. <u>West side</u> – Clare Street to back Alexandra Road.		
ELLESMERE ROAD	<u>North side</u> – for a distance of 20m west of Hawes Side Lane. <u>South side</u> – for a distance of 25m west of Hawes Side Lane.		
ELM AVENUE	<u>East side</u> – for a distance of 5m south of Bryan Road. <u>West side</u> – for a distance of 5m north of Forest Gate. <u>East side</u> – side of property number 42 Forest Gate. <u>West side</u> – fronting property number 16.		
ELMRIDGE CRESCENT	<u>Both sides</u> – for a distance of 10m north of Low Moor Road.		
EMPIRE GROVE		<u>East side</u> – for a distance of 46m south of Talbot Road.	
EMPRESS DRIVE	<u>Both sides</u> – for a distance of 5m east and west of Holmfield Road.		
ENGLAND AVENUE	<u>East side</u> – from Red Bank Road to property N° 2 England Avenue inclusive. <u>West side</u> – from a point 35m north of Red Bank Road to property N° 1 England Avenue.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

EPSOM ROAD	<p><u>Both sides</u> – for a distance of 5m north of Sevenoaks Drive.</p> <p><u>East side</u> – for a distance of 5m south of Eastpines Drive.</p> <p><u>West side</u> – from Eastpines Drive to a point 10m south of Rockville Avenue.</p>		
ERDINGTON ROAD	<p><u>Both sides</u> – from Louise Street for a distance of 10m in the southerly direction.</p> <p><u>Both sides</u> – from a point 10m north of Chadwick Street to 10m south of Chadwick Street.</p> <p><u>Both sides</u> – from a point 10m north of Princess Street to a point 10m south of Princess Street.</p> <p><u>East side</u> – from Bethesda Road to 10m south of Bethesda Road.</p> <p><u>East side</u> – from Louise Street to 18m north of Louise Street.</p> <p><u>West side</u> – from Bethesda Road to Louise Street.</p> <p><u>West side</u> – from 10m south of Princess Street to Salthouse Avenue.</p>		
EVEREST DRIVE	<p><u>Both sides</u> – for a distance of 9m south of Norbreck Road.</p>		
EVERTON ROAD		<p><u>South side</u> – full length.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

EXCHANGE STREET	<u>Both sides</u> – 4m north of Cocker Street to 4m south of Cocker Street. <u>West side</u> – Banks Street to Cross Street. <u>Both sides</u> – for a distance of 15m south of Pleasant Street.		
--------------------	---	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

FAIRHURST STREET	<u>North side</u> – <u>Gorton Street to 5m west of Gorton Street.</u> <u>South side</u> – Gorton Street to Elizabeth Street.		
FAIRWAY ROAD	<u>South side</u> – for a distance of 5m west of Vicarage Lane. <u>North side</u> – for a distance of 22m south west of Vicarage Lane.		
FALMOUTH ROAD	<u>Both sides</u> – for a distance of 9m south of Bloomfield Road.		
FERGUSON ROAD	<u>Both sides</u> – for a distance of 9m east of Park Road.		
FIELD STREET	<u>North side</u> – Central Drive to Henry Street. <u>South side</u> – from a distance of 5m west of Central Drive.		
FIFTH AVENUE	<u>Both sides</u> – for a distance of 5m north of Arnold Avenue.		
FILEY PLACE	<u>East side</u> – for a distance of 32m south of Banks Street. <u>West side</u> – full length.		
FINCHLEY ROAD	<u>South side</u> – for a distance of 5m east and west of Back Ormond Avenue/Redcar Road and Back Seafield Road/Redcar Road.		
FIR GROVE	<u>Both sides</u> – for a distance of 9m north of Waterloo Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

FIR TREE PLACE	<p><u>West side</u> – for a distance of 5m north and 10m south of Grassington Place.</p> <p><u>East side</u> – for a distance of 10m north and 5m south of Grassington Place and Green Oak Place,</p> <p><u>Both sides</u> – for a distance of 5m north of Bovington Avenue.</p>	<p><u>West side</u> – from a point 5m north of Bovington Avenue to a point 10m south of Grassington Place. <u>Applicable between the hours of 10.00 am - 4.00 pm Monday to Friday inclusive)</u></p> <p><u>East side</u> – from a point 10m north of Grassington Place in a north easterly direction to the Borough Boundary. <u>Applicable between the hours of 10.00 am - 4.00 pm Monday to Friday inclusive)</u></p>	<p><u>East side</u> – from a point 5m south of Grassington Place to a point 10m north of Green Oak Place. <u>Applicable between the hours of 10.00 am - 4.00 pm Monday to Friday inclusive)</u> (One hour no return within two hours).</p> <p><u>East side</u> – from a point 5m south of Green Oak Place to a point 5m north of Bovington Avenue. <u>(Applicable between the hours of 10.00 am - 4.00 pm Monday to Friday inclusive)</u> (One hour no return within two hours).</p> <p><u>West/North sides</u> – from a point 5m north of Grassington Place in a north easterly direction to the Borough Boundary. <u>(Applicable between the hours of 10.00 am - 4.00 pm Monday to Friday inclusive)</u> (One hour no return within two hours).</p>
FIRST AVENUE	<p><u>Both sides</u> – for a distance of 5m north of Arnold Avenue.</p> <p><u>Both sides</u> – for a distance of 5m south of Broadway.</p>	<p><u>West side</u> – from a point 5m north of Arnold Avenue to a point 5m south of Broadway. <u>Applicable Monday to Friday 9.00 am – 4.00 pm inclusive.</u></p>	
FISHER STREET	<p><u>North side</u> – for a distance of 25m east of Elizabeth Street.</p> <p><u>North side</u> – for a distance of 25m west of Gorton Street.</p> <p><u>North side</u> – for a distance of 25m east of Buchanan Street.</p> <p><u>North side</u> – for a distance of 10m west of Elizabeth Street.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

FISHER STREET (Contd)	<p><u>South side</u> – Gorton Street to 10m west of Gorton Street.</p> <p><u>South side</u> – 10m east of Elizabeth Street to 20m west of Elizabeth Street.</p> <p><u>South side</u> – 10m east of Buchanan Street to Buchanan Street.</p>		
FLEET STREET	<u>West side</u> – full length.		
FLEETWOOD ROAD	<p><u>West side</u> – from a point 20m north of Anchorholme Lane West to a point 49m south of Anchorholme Lane West.</p> <p><u>Both sides</u> – for a distance of 50m north and south of Warren Drive.</p> <p><u>South/West sides</u> – from Queensbury Road to Bispham Road, Cleveleys.</p>		
FOREST GATE	<p><u>North side</u> – Whitegate Drive to 14m east of Whitegate Drive.</p> <p><u>South side</u> – Mere Road for a distance of 45m in an easterly direction.</p> <p><u>North side</u> – for a distance of 5m east and 9m west of its junction with Elm Avenue, Maple Avenue, Myrtle Avenue and Poplar Avenue.</p>		
FOXDALE AVENUE	<p><u>West side</u> – for a distance of 4m north of Talbot Road.</p> <p><u>Both sides</u> – for a distance of 5m south of Mansfield Road.</p> <p><u>East side</u> – Talbot Road for a distance of 18m in a northerly direction.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

FOXHALL ROAD	<u>Both sides</u> – for a distance of 9m north of junction with Bairstow Street. <u>East side</u> – for a distance of 9m north of Princess Street. <u>East side</u> – for a distance of 5m north and 5m south of Yorkshire Street.		
FRANCIS STREET	<u>Both sides</u> – full length.		
FRECKLETON STREET	<u>East side</u> – full length. <u>West side</u> – for a distance of 4m north of Ashton Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
GADSBY STREET	<u>Both sides</u> – full length.		
GAINSBOROUGH ROAD	<u>Both sides</u> – for a distance of 2m west of Whitegate Drive. <u>North side</u> – fronting properties N°s 13-15 inclusive, 41-43 inclusive. <u>South side</u> – fronting properties N°s 6-8 inclusive. <u>Both sides</u> – for a distance of 5m east of Ripon Road.		<u>Both sides</u> – from a point 9m west of Whitegate Drive for a distance of 25m in a westerly direction.
GARDEN TERRACE	<u>Both sides</u> – Waterloo Road to 14m south of Waterloo Road.		
GARSTANG ROAD WEST	<u>Both sides</u> – from a point 9m west of Dinmore Avenue, in an easterly direction to the Borough Boundary. <u>North side</u> – for a distance of 45m east of Blackpool Old Road. <u>South side</u> – from a point 45m east of Blackpool Old Road in a westerly direction to Poulton Road.		
GARTON AVENUE	<u>Both sides</u> – for a distance of 5m south of Highfield Road.		
GENERAL STREET	<u>West side</u> – Lansdowne Place to Springfield Road. <u>East side</u> – 9m north of Banks Street to 9m south of Banks Street. <u>East side</u> – for a distance of 14m south of Lansdowne Place.		<u>East side</u> – 55m south of Cocker Street to 9m north of Banks Street. <u>East side</u> – from 9m south of Banks Street to Walker Street.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
GENERAL STREET (Contd)	<p><u>East side</u> – from Springfield Road to Walker Street.</p> <p><u>East side</u> – from a point 55m south of Cocker Street to a point 20m north of Cocker Street.</p>		
GEORGE STREET	<p><u>Both sides</u> – for a distance of 4m west of Coleridge Road.</p> <p><u>North side</u> – Coleridge Road to Devonshire Road.</p> <p><u>North side</u> – King Street to Victory Road (including Hammer Head turning area fronting property N°35).</p> <p><u>South side</u> – King Street to 27m east of Cookson Street.</p> <p><u>South side</u> – 9m west of Grosvenor Street to 9m east of Grosvenor Street.</p> <p><u>South side</u> – for a distance of 14m east of Coleridge Road.</p> <p><u>South side</u> – 10m west of Buchanan Street to 10m east of Buchanan Street.</p> <p><u>South side</u> – 5m west of Elizabeth Street to 30m east of Elizabeth Street.</p> <p><u>South side</u> – 5m west of Gorton Street to 10m east of Gorton Street.</p> <p><u>South side</u> – for a distance of 37m west of Devonshire Road.</p>		*
GEORGE STREET AREA	All areas surrounding gateways/narrowings/footway extensions within the zone.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
GLADSTONE STREET	<u>North side</u> – for a distance of 27m west of St Annes Road. <u>South side</u> – full length.		
GLASTONBURY AVENUE	<u>Both sides</u> – for a distance of 9m east and west of Park Road. <u>Both sides</u> – for a distance of 9m west of Whitegate Drive.	<u>South side</u> – from a point 9m east of Park Road to 9m west of Whitegate Drive – save for areas controlled by “School Keep Clear” marking and “Doctor Parking Place”.	
GORDON STREET	<u>West side</u> – full length. <u>East side</u> – Waterloo Road for a distance of 18m south of Waterloo Road.		
GORSE ROAD	<u>Both sides</u> – for a distance of 9m east of Whitegate Drive. <u>Both sides</u> – for a distance of 15m west of West Park Drive.		
GORTON STREET	<u>East side</u> – for a distance of 13m south of Talbot Road. <u>East side</u> – outside property N° 16. <u>East side</u> – for a distance of 5m north and south of side street adjacent to property N° 46. <u>East side</u> – outside properties numbered 74-78 inclusive. <u>East side</u> – for a distance of 5m south and 15m north of George Street. <u>East side</u> – from property N° 98 to Caunce Street.	<u>East side</u> – outside properties numbered 92-96 inclusive. <u>East side</u> – from a point 13m south of Talbot Road to property N° 14.	

*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

GORTON STREET (Contd)	<p><u>West side</u> – for a distance of 5m south of Talbot Road.</p> <p><u>West side</u> – for a distance of 9m south and 5m north of the junctions with:- Handley Road, Butler Street, Fairhurst Street and Milbourne Street.</p> <p><u>West side</u> – for a distance of 9m south and 15m north of the junctions with:- Fisher Street and George Street.</p> <p><u>West side</u> – for a distance of 5m north of Counce Street.</p> <p><u>West side</u> – from a point 9m south of Fisher Street to a point 15m north of George Street.</p>		
GRANBY AVENUE	<p><u>North side</u> – full length.</p> <p><u>South side</u> – for a distance of 9m west of Westcliffe Drive.</p>		
GRANGE ROAD	<p><u>North side</u> – for a distance of 27m east of Westcliffe Drive.</p> <p><u>South side</u> – for a distance of 25m east of Layton Road.</p>		*
GRANVILLE ROAD	<p><u>Both sides</u> – 9m west of Devonshire Road to 9m east of Devonshire Road.</p> <p><u>North side</u> – Elizabeth Street to 9m east of Elizabeth Street.</p> <p><u>South side</u> – Elizabeth Street to Devonshire Road.</p>		*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

GRASMERE ROAD	<p><u>East side</u> – 9m north of Westmorland Avenue to 9m south of Westmorland Avenue.</p> <p><u>West side</u> – for a distance of 5m south of Ansdell Road.</p> <p><u>East side</u> – for a distance of 15m north and 15m south of Condor Grove roundabout.</p> <p><u>East side</u> – Rydal Avenue to 9m south of Keswick Road save for fronting properties 4-10 inclusive.</p> <p><u>West side</u> – opposite Ashton Road to Condor Grove.</p>		<p><u>East side</u> – fronting properties 4-10 inclusive.</p>
GRASSINGTON PLACE	<p><u>Both sides</u> – for a distance of 5m east of Sevenoaks Drive.</p> <p><u>North side</u> – for a distance of 10m west and 5m east of Fir Tree Place.</p> <p><u>South side</u> – for a distance of 10m east and 5m west of Fir Tree Place.</p>	<p><u>North side</u> – from a point 5m east of Sevenoaks Drive to a point 10m west of Fir Tree Place. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u></p> <p><u>North side</u> – from a point 5m east of Fir Tree Place in an easterly direction to the Borough Boundary. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u></p>	<p><u>South side</u> – from a point 5m east of Sevenoaks Drive to a point 5m west of Fir Tree Place. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u> (One hour no return within two hours).</p> <p><u>South side</u> – from a point 10m east of Fir Tree Place in an easterly direction to the Borough Boundary. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u> (One hour no return within two hours).</p>
GREEN AVENUE	<p><u>East side</u> – Highfield Road to Back Street adjacent to N° 1 Green Avenue.</p> <p><u>West side</u> – for a distance of 5m north of Highfield Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

GREENHILL PLACE	<p><u>West side</u> – for a distance of 5m south of Talbot Road.</p> <p><u>East side</u> – from Talbot Road for a distance of 27m south of Talbot Road.</p>	<p><u>West side</u> – Full length except for a distance of 5m south of Talbot Road.</p>	
GREEN OAK PLACE	<p><u>Both sides</u> – for a distance of 5m east of Fir Tree Place.</p>	<p><u>Both sides</u> – from a point 5m east of Fir Tree Place in an easterly direction to the Borough Boundary. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u></p>	
GREENWOOD AVENUE	<p><u>Both sides</u> – for a distance of 27m west of Whitegate Drive.</p> <p><u>Both sides</u> – for a distance of 9m east and west of Park Road.</p>		<p><u>North side</u> – from a point 27m west of Whitegate Drive to a point 9m east of Park Road. <u>Applicable between the hours of 8.00 am and 7.00 pm Monday to Saturday inclusive.</u></p>
GRENFELL AVENUE	<p><u>Both sides</u> – for a distance of 9m east of Westcliffe Drive.</p>		*
GRESLEY PLACE		<p><u>East side</u> – full length. <u>Applicable between the hours of 10.00 am – 4.00 pm Monday – Friday inclusive.</u></p>	
GROSVENOR STREET	<p><u>Both sides</u> – full length. _____</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HAIG ROAD	<u>South side</u> – for a distance of 30m east of Bolton Street.		
HAMPTON ROAD	<u>North side</u> – for a distance of 35m east of Lytham Road.		
HANDLEY ROAD	<u>Both sides</u> – for a distance of 12m west of Gorton Street. <u>North side</u> – for a distance of 20m east of Edelstone Road. <u>South side</u> – for a distance of 10m east of Edelstone Road.		
HANDSWORTH ROAD	<u>North side</u> – from a point 18m west of Cromwell Road to a point 9m east of Cromwell Road. <u>Both sides</u> – for a distance of 5m east of Sherbourne Road.		
HARCOURT ROAD	<u>Both sides</u> – for a distance of 5m east and west of Marton Drive. <u>Both sides</u> – for a distance of 5m east of St Annes Road.		
HARDMAN STREET	<u>Both sides</u> – for a distance of 9m north of Back Boothley Road.	<u>West side</u> – from Talbot Road for a distance of 28m south.	
HARRISON STREET	<u>West side</u> – full length.		
HARROWSIDE	<u>North side</u> – for a distance of 37m west of Lytham Road. <u>North side</u> – Clifton Drive to Brixham Place.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HARROWSIDE (Contd)	<p><u>South side</u> – for a distance of 30m west of Lytham Road.</p> <p><u>South side</u> – from property N° 27 for a distance of 35m in a westerly direction.</p>		
HARROWSIDE WEST	<u>North side</u> – for a distance of 9m west and 5m east of Back Street Rear of Promenade/Clifton Drive.		
HASTINGS AVENUE	<u>North side</u> – from Ashfield Road to Back Street adjacent to 148/150 Ashfield Road.		
HAVELOCK STREET	<u>Both sides</u> – full length.		
HAWES SIDE LANE	<p><u>Both sides</u> – for a distance of 37m south of Waterloo Road.</p> <p><u>West side</u> – Howe Avenue to a point 9m south of Watson Road.</p> <p><u>West side</u> – for a distance of 30m south of Pedders Lane.</p> <p><u>East side</u> – Howe Avenue to property N° 185 Hawes Side Lane.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Library Mews.</p> <p><u>East side</u> – for a distance of 55m north of Daggers Hall Lane.</p> <p><u>West side</u> – for a distance of 58m south of and 25m north of Ellesmere Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HAYFIELD AVENUE	<u>Both sides</u> – for a distance of 9m west of Bispham Road.	<u>South side</u> – from a point 9m west of Bispham Road to Gresley Place. (<u>Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive</u>).	
HEALEY STREET	<u>East side</u> – for a distance of 135m north of Stirling Road.		
HEMINGWAY	<u>Both sides</u> – for a distance of 5m east of St Annes Road.		
HENRY STREET	<u>All sides</u> – “Hammerhead” turning area. <u>Both sides</u> – Bloomfield Road to Back Bloomfield Road.		
HENTHORNE STREET	<u>Both sides</u> – for a distance of 5m south of Talbot Road.		
HESKETH AVENUE	<u>South side</u> – for a distance of 37m east of Queens Promenade. <u>North side</u> – for a distance of 5m east and 5m west of York Road.		
HIGH STREET	<u>West side</u> – 9m south to 9m north of the junctions with Cocker Street and Yates Street. <u>West side</u> – 9m south of Mount Street to Mount Street. <u>West side</u> – 9m south of Pleasant Street to Pleasant Street. <u>Both sides</u> – from Springfield Road to Talbot Road. <u>West side</u> – from a point 9m north of Banks Street to a point 14m south of Banks Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
HIGH STREET (Contd)	<u>West side</u> – for a distance of 9m north-west of Springfield Road. <u>East side</u> – Pleasant Street to Springfield Road.		
HIGHFIELD ROAD * see preamble re: loading bays and disabled parking.	<u>Both sides</u> – for a distance of 37m east and west of St Annes Road. <u>South side</u> – for a distance of 46m east of Lytham Road. <u>North side</u> – Lytham Road to property N° 12 inclusive, fronting properties 16-24 inclusive, frontage of 54, 78-80 inclusive, 92-100 inclusive, from property N° 114 to a point immediately west of entrance to Library. <u>Both sides</u> – for a distance of 40m west of Midgeland Road. <u>North side</u> – for a distance of 9m west and 5m east of Johnsville Avenue. <u>South side</u> – fronting properties 25-29 inclusive, fronting properties 37-39 49-57 inclusive, 81-83 inclusive, frontage of 103 and 117-125 inclusive. <u>North side</u> – for a distance of 9m west and 5m east of Ash Street. <u>South side</u> – for a distance of 40m east of Common Edge Road.		* <u>North side</u> – fronting properties 32-42 inclusive, 88-90 inclusive and 106-110 inclusive. * <u>South side</u> – fronting properties 17-19 inclusive, 41-47 inclusive 75-77 inclusive, 83-97 inclusive and 105-107 inclusive. * <u>Applicable only between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive and 8.00 am – 6.00 pm Saturdays.</u>
HILL STREET	<u>Both sides</u> – for a distance of 5m south of Waterloo Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HILLCREST ROAD	<u>Both sides</u> – for a distance of 20m north of Squires Gate Lane.		
HILSTONE LANE	<u>Both sides</u> – for a distance of 5m north of Warbreck Hill Road.		
HILTON AVENUE	<u>Both sides</u> – Lytham Road to Ward Street. <u>North side</u> – fronting property N° s 18-20.		
HOBART PLACE	<u>Both sides</u> – for a distance of 5m north of Melbourne Avenue.		
HODGSON ROAD	<u>Both sides</u> – for a distance of 5m south of Warbreck Hill Road.		
HOLCOMBE ROAD	<u>Both sides</u> – for a distance of 5m north of Warbreck Hill Road.		
HOLMFIELD ROAD	<u>Both sides</u> – for a distance of 9m north and south of Shaftesbury Avenue and Knowle Avenue. <u>East side</u> – for a distance of 9m north and 5m south of King George Avenue, King Edward Avenue and Empress Drive and Northumberland Avenue. <u>West side</u> – for a distance of 5m north and 9m south of King George Avenue, King Edward Avenue and Empress Drive and Northumberland Avenue. <u>East side</u> – Warbreck Hill Road to side street adjacent to property N° 1 Holmfield Road. <u>West side</u> – Warbreck Hill Road to a point 5m north of Willshaw Road.		<u>Both sides</u> – fronting properties 74C – 90 inclusive and 93 – 109 inclusive Limited waiting 30 minutes 9.00 am to 5.00 pm Monday – Saturday inclusive.
HOLMFIELD ROAD AREA (VARIOUS JUNCTIONS)	All areas surrounding carriageway narrowing/footway extensions.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HOLYOAKE AVENUE	<p><u>South side</u> – for a distance of 50m east of Plymouth Road.</p> <p><u>North side</u> – from Bispham Road to 10m east of Maurice Grove.</p>		
HONISTER AVENUE	<p><u>South side</u> – 9m west of South Park Drive to South Park Drive.</p> <p><u>North side</u> – for a distance of 9m east of Whitegate Drive.</p> <p><u>South side</u> – for a distance of 40m east of Whitegate Drive.</p>		
HOPTON ROAD	<p><u>North side</u> – full length.</p> <p><u>South side</u> – for a distance of 9m east of Lytham Road.</p>		
HORNBY ROAD	<p><u>North side</u> – Central Drive to Whitegate Drive.</p> <p><u>South side</u> – Central Drive to 9m east of Central Drive.</p> <p><u>South side</u> – 9m west of Whitegate Drive to Whitegate Drive.</p> <p><u>South side</u> – fronting properties 167-179 inclusive.</p> <p><u>South side</u> – from a point 40m west of Coronation Street to Raikes Parade.</p> <p><u>South side</u> – approved vehicular access to properties N°s 135-155 inclusive and N°s 181-213 inclusive.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

HOWARD STREET	<u>Both sides</u> – from Cocker Street to Back Cocker Street. <u>West side</u> – Back Cocker Street to Banks Street.		
HOWE AVENUE	<u>Both sides</u> – for a distance of 5m west of Hawes Side Lane.		
HULL ROAD	<u>North side</u> – full length. <u>South side</u> – Coronation Street to back Street adjacent to 45 Hull Road.		
HUNTINGDON ROAD	<u>East side</u> – full length.		
HUNTLEY AVENUE	<u>Both sides</u> – for a distance of 9m east of Westcliffe Drive. <u>Both sides</u> – for a distance of 5m west of Wilford Street.		*
HYDE ROAD	<u>West side</u> – from property N° s 14 – 22 inclusive.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

IBBISON COURT	<u>North side</u> – Harrison Street to Back Harrison Street/Freckleton Street.		
IBBISON COURT/ KENT ROAD RESIDENTS PARKING AREA	All areas surrounding gateways/narrowings/footway extensions within the zone.		
INGTHORPE AVENUE	<u>Both sides</u> – All Hallows Road to 29m east of All Hallows Road. <u>South side</u> – for a distance of 9m east and 5m west of Bangor Avenue. <u>Both sides</u> – for a distance of 5m west of junction with Ashfield Road.		
IMPERIAL STREET	<u>North side</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

JACKSON STREET	<u>East side</u> – full length. <u>West side</u> – for a distance of 5m south side of Lyncroft Crescent.		
JEPSON WAY	<u>Both sides</u> – full length.		
JESMOND AVENUE	<u>Both sides</u> – for a distance of 5m south of Watson Road. <u>East/West sides</u> – fronting property N° s 26-31 inclusive.		
JOHN STREET	<u>West side</u> – full length. <u>East side</u> – Moon Avenue to Bloomfield Road.		<u>East side</u> – Back Moon Avenue to Moon Avenue.
JOHNSVILLE AVENUE	<u>Both sides</u> – for a distance of 5m north of Highfield Road. <u>East side</u> – for a distance of 9m north and 5m south of Burgess Avenue.		
JOYCE AVENUE	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
KAY STREET	<p><u>West side</u> – for a distance of 9m south of Chapel Street.</p> <p><u>East side</u> – for a distance of 9m north and 25m south of Bethesda Road.</p>		
KELSO AVENUE	<p><u>East side</u> – from a point 5m south of Conway Avenue to Borough Boundary.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of its junctions with Lauderdale Avenue and Maitland Avenue.</p> <p><u>East side</u> – for a distance of 40m north of Anchorsholme Lane East.</p>		
KELVERDALE ROAD	<p><u>Both sides</u> – for a distance of 5m north of Wood Green Drive.</p> <p><u>Both sides</u> – for a distance of 5m south of Bovington Avenue.</p> <p><u>West side</u> – for a distance of 5m north and 10m south of Quarrybank.</p>	<p><u>West side</u> – from a point 5m south of Bovington Avenue to a point 5m north of Quarrybank. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u></p> <p><u>West side</u> – from a point 10m south of Quarrybank to a point 5m north of Wood Green Drive. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u></p>	<p><u>West side</u> – from a point 5m south of Bovington Avenue to a point 5m north of Wood Green Drive. <u>Applicable between the hours of 10.00 am and 4.00 pm Monday to Friday inclusive.</u> (One hour no return within two hours).</p>
KENSINGTON ROAD	<p><u>Both sides</u> – for a distance of 9m east of Whitegate Drive.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

KENT ROAD	<p><u>Both sides</u> – from Louise Street for a distance of 10m in a southerly direction.</p> <p><u>East side</u> – from a point 8m north of Bethesda Road to Louise Street.</p> <p><u>West side</u> – from Princess Street to 20m north of Princess Street.</p> <p><u>West side</u> – from Louise Street to 9m north of Louise Street.</p> <p><u>West side</u> – from Bethesda Road to 17m south of Bethesda Road.</p> <p><u>East side</u> – from a point 9m north of Princess Street to Chadwick Street.</p> <p><u>West side</u> – Chadwick Street to Salthouse Avenue.</p>		
KENTMERE DRIVE	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		
KENWYN AVENUE	<u>Both sides</u> – for a distance of 9m west of West Park Drive.		
KESWICK ROAD	<p><u>Both sides</u> – Grasmere Road to 9m east of Grasmere Road.</p> <p><u>Both sides</u> – 9m west of Park Road to Park Road.</p>		*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

KINCRAIG ROAD	<p><u>West side</u> – opposite Lowland Way for a distance of 140m in a southerly direction.</p> <p><u>Both sides</u> – for a distance of 20m north of Moor Park Avenue.</p> <p><u>West side</u> – from opposite new access road (formerly Lowland Way) for a distance of 24m in a northerly direction.</p> <p><u>East side</u> – from a point 20m north of new access road (formerly Lowland Way) for a distance of 55m in a southerly direction.</p> <p><u>Both sides</u> – Ashfield Road to the boundary of properties N°s 2 – 4 Kincraig Road.</p>		
KING STREET	<u>Both sides</u> – full length.		
KING EDWARD AVENUE	<p><u>Both sides</u> – Cornwall Avenue to 9m west of Cornwall Avenue.</p> <p><u>Both sides</u> – Warbreck Drive to 9m east of Warbreck Drive.</p> <p><u>Both sides</u> – for a distance of 5m east and west of Holmfield Road.</p>		
KING GEORGE AVENUE	<p><u>Both sides</u> – for a distance of 5m east and west of Holmfield Road.</p> <p><u>North side</u> – Queens Promenade to back street adjacent to N° 4 King George Avenue.</p>		
KINGSCOTE DRIVE	<p><u>East side</u> – for a distance of 55m south of Onslow Road.</p> <p><u>East side</u> – Grange Road to Rathlyn Avenue.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
KINGSLEY ROAD	<p><u>Both sides</u> – for a distance of 9m north of Wordsworth Avenue.</p> <p><u>Both sides</u> – for a distance of 9m south of Cornwall Place.</p>		
KINNERTON PLACE	<u>Both sides</u> – for a distance of 5m south of Sevenoaks Drive.		
KIRBY ROAD	<u>South side</u> – for a distance of 5m east and west of back street adjacent to N° 1 Kirby Road.		
KIRKHAM AVENUE	<u>Both sides</u> – for a distance of 9m east of Park Road.		
KIRKSTALL AVENUE	<p><u>Both sides</u> – Waterloo Road to 9m north of Waterloo Road.</p> <p><u>West side</u> – 9m south of Laurel Avenue to Laurel Avenue.</p>	<u>East side</u> – 9m north of Waterloo Road to 9m south of Laurel Avenue.	
KNOWLE AVENUE	<u>Both sides</u> – for a distance of 9m east and west of Holmfield Road and Warbreck Drive.		
KNOWSLEY AVENUE	<p><u>Both sides</u> – for a distance of 20m west of West Park Drive.</p> <p><u>North side</u> – for a distance of 20m east of Whitegate Drive.</p> <p><u>South side</u> – for a distance of 43m east of Whitegate Drive.</p>		
KNUTSFORD ROAD	<u>Both sides</u> – for a distance of 9m north of Wordsworth Avenue.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

KUMARA CRESCENT	Both sides – for a distance of 9m east of Cherry Tree Road North.		
--------------------	---	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LAKEWAY	<p><u>Both sides</u> – from Newton Drive for a distance of 9m in a northerly direction.</p> <p><u>East side</u> – from a point 5m south of Riversway for a distance of 20m in a southerly direction.</p> <p><u>West side</u> – fronting properties N°s 29-31.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Bingley Avenue.</p> <p><u>West side</u> – fronting properties N°s 53-55.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Riversway.</p>		
LANCASTER ROAD	<p><u>Both sides</u> – for a distance of 9m south of Lawson Road.</p> <p><u>East side</u> – for a distance of 9m north of Preston Old Road.</p> <p><u>West side</u> – for a distance of 50m north of Preston Old Road.</p>		
LANG STREET	<p><u>West side</u> – Cocker Street to southerly end of street.</p> <p><u>East side</u> – fronting property N° 1.</p>		
LANGDALE ROAD	<p><u>South side</u> – for a distance of 9m east and 5m west of Brindle Lodge entrance.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of Newby Place.</p> <p><u>East side</u> – for a distance of 9m north and south of Troutbeck Crescent.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LANGDALE ROAD (Contd)	<u>West side</u> – for a distance of 54m north of Clifton Road.		
LANSDOWNE PLACE	<u>South side</u> – Back Warbreck Road to General Street. <u>South side</u> – for a distance of 9m west of Dickson Road. <u>West side</u> – Dickson Road to General Street.		
LARKHILL STREET	<u>Both sides</u> :- full length.		
LAUDERDALE AVENUE	<u>Both sides</u> – for a distance of 5m east of Kelso Avenue. <u>Both sides</u> – for a distance of 5m west of St George's Avenue.		
LAUREL AVENUE	<u>South side/turning area</u> – Kirkstall Avenue to 9m west of Kirkstall Avenue.	<u>North side</u> – Park Road to property N° 21.	
LAURIER AVENUE	<u>West side</u> – from Highfield Road to Everton Road.	<u>South side</u> – full length adjacent to property N° 5.	
LAWRENCE STREET	<u>Both sides</u> – full length.		
LAWSON ROAD	<u>South side</u> – for a distance of 5m west and 9m east of <u>Lancaster Road</u> .		
LAYCOCK GATE	<u>South side</u> – Devonshire Road to 9m east of Devonshire Road. <u>South side</u> – Healey Street to end of cul-de- sac including turning area. <u>North side</u> – Devonshire Road to Healey Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LAYTON ROAD	<p><u>Both sides</u> – 9m north and south of Caunce Street.</p> <p><u>Both sides</u> – for a distance of 30m north of Newton Drive.</p> <p><u>East side</u> – Grange Road to property N° 33.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Clover Mews.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Drummond Avenue and Larbreck Avenue.</p>	<p><u>West side</u> – from a point 9m north of Caunce Street to Collingwood Place.</p>	<p><u>East side</u> – fronting properties N°s 35-39, 43-51 inclusive.</p>
LEAMINGTON ROAD	<p><u>Both sides</u> – 9m west of Whitegate Drive to Whitegate Drive.</p> <p><u>South side</u> – for a distance of 5m east of Raikes Parade.</p>	<p><u>North side</u> – Raikes Parade to 9m west of Whitegate Drive (save for Resident Parking Bays).</p>	*
LEE ROAD	<p><u>East side</u> – for a distance of 55m south of Clifton Road.</p> <p><u>West side</u> – for a distance of 10m south of Clifton Road.</p>		
LEEDS ROAD	<p><u>Both sides</u> – 9m west of Whitegate Drive to Whitegate Drive.</p>	<p><u>South side</u> – Leicester Road to 9m west of Whitegate Drive.</p>	*
LEICESTER ROAD		<p><u>East side</u> – full length.</p>	
LEITH AVENUE	<p><u>Both sides</u> – for a distance of 5m east of St George's Avenue.</p>		
LENNOX GATE	<p><u>Both sides</u> – for a distance of 9m east of St Annes Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
LEOPOLD GROVE	<u>West side</u> – Albert Road to Church Street. <u>East side</u> – Adelaide Street to 25m north of Adelaide Street.		<u>East side</u> – 25m north of Adelaide Street to Church Street. <u>East side</u> – from a point 5m south of Adelaide Street to a point 5m north of Albert Road.
LEWTAS STREET	<u>South side</u> – Back High Street to easterly end of the street. <u>North side</u> – fronting properties N°s 2-6 inclusive and for a distance of 12m west of Exchange Street and fronting property N° 42.		
LEYS ROAD	<u>Both sides</u> – for a distance of 5m north of Warbreck Hill Road. <u>Both sides</u> – from property number 48 to side of property number 52 inclusive.		
LIGHTWOOD AVENUE	<u>Both sides</u> – for a distance of 10m west of St Annes Road.		
LILY STREET	<u>Both sides</u> – Elizabeth Street to Danesbury Place.		
LIME GROVE	<u>South side</u> – for a distance of 9m west of Bispham Road	<u>North side</u> – full length. <u>Applicable (Monday to Friday).</u>	
LINCOLN ROAD		<u>East side</u> – full length.	
LINDALE GARDENS	<u>Both sides</u> – for a distance of 14m north of Squires Gate Lane.		
LINDSAY AVENUE	<u>South side</u> – Whitegate Drive to Back Street adjacent to property N° 2.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LIVERPOOL ROAD	<p><u>Both sides</u> – for a distance of 40m south of Church Street.</p> <p><u>West side</u> – for a distance of 9m north of Hornby Road.</p>	<p><u>East side</u> – from a point 40m south of Church Street to Hornby Road.</p>	*
LIVINGSTONE ROAD	<p><u>East side</u> – full length.</p> <p><u>West side</u> – 9m north of Reads Avenue to 9m south of Reads Avenue.</p> <p><u>West side</u> – 9m north of Palatine Road to 9m south of Palatine Road.</p> <p><u>West side</u> – for a distance of 4m north of Ribble Road.</p> <p><u>West side</u> – for a distance of 9m south of Hornby Road.</p>		
LOCKHURST AVENUE	<p><u>Both sides</u> – for a distance of 5m south of Wood Green Drive.</p>		
LODORE ROAD	<p><u>Both sides</u> – for a distance of 5m north of Highfield Road.</p> <p><u>Both sides</u> – for a distance of 5m south of St Martins Road.</p>		
LOMOND AVENUE	<p><u>Both sides</u> – for a distance of 9m north of Preston New Road.</p>		
LONDON ROAD	<p><u>Both sides</u> – for a distance of 5m north of Newton Drive.</p>		
LONGTON ROAD		<p><u>East side</u> – full length.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LONSDALE ROAD	<p><u>North side</u> – full length.</p> <p><u>South side</u> – for a distance of 9m east of Lytham Road.</p>		
LORD STREET	<p><u>West side</u> – 9m south to 9m north of junctions with Cocker Street, Yates Street and Mount Street.</p> <p><u>West side</u> – for a distance of 17m south to 18m north of Banks Street.</p> <p><u>East side</u> – 4m north to 4m south of junctions with Banks Street, Cocker Street, Yates Street and Mount Street.</p> <p><u>Both sides</u> – for a distance of 5m north and 5m south of Springfield Road.</p>	<u>East side</u> – Queen Street to Springfield Road.	<u>West side</u> – Queen Street to 5m south of Springfield Road.
LOUISE STREET	<p><u>North side</u> – full length save for the length from 8m west of Erdington Road to 7m east of Kent Road.</p> <p><u>South side</u> – from 5m east of Erdington Road to 5m west of Kent Road.</p>		
LOWESWAY	<u>Both sides</u> – for a distance of 5m west of Vicarage Lane.		
LOW MOOR ROAD	<u>Both sides</u> – from a point 10m west of Edmonton Place to Elmridge Crescent.		<u>North side</u> – for a distance of 15m east of Collins Avenue.
LOWREY TERRACE	<p><u>North side</u> – fronting properties N°s 28-32.</p> <p><u>South side</u> – fronting properties N°s 25-27.</p> <p><u>North side</u> – for a distance of 25m east of Lytham Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
LUNE GROVE	<p><u>North side</u> – Central Drive to Queen Victoria Road.</p> <p><u>North side</u> – for a distance of 9m west of Grasmere Road.</p> <p><u>South side</u> – between Queen Victoria Road and the rear of Central Drive.</p>		
LUTON ROAD	<p><u>South side</u> – for a distance of 5m east and west of Eastpines Drive.</p> <p><u>Both sides</u> – for a distance of 18m east of Neville Avenue.</p> <p><u>Both sides</u> – for a distance of 20m east and 23m west of North Drive.</p> <p><u>North side</u> – for a distance of 33m west of Anchorsholme Lane East.</p>		
LYNCROFT CRESCENT	<p><u>North side</u> – fronting properties N° s 1 to 7 inclusive.</p> <p><u>South side</u> – for a distance of 5m east and west of Wilford Street.</p>		<u>North side</u> – for a distance of 25m east of Onslow Road.
LYNN GROVE	<p><u>West side</u> – for a distance of 5m south of Back Pleasant Street.</p> <p><u>East side</u> – full length.</p>		
LYNWOOD AVENUE	<u>North side</u> – for a distance of 23m east of Westcliffe Drive.	<p><u>North side</u> – from a point 23m east of Westcliffe Drive to end of street.</p> <p>(Applicable between the hours of 8.00 am - 4.00 pm, Monday – Friday inclusive). <u>1st September – 15th July inclusive.</u></p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LYTHAM ROAD	<p><u>All sides</u> – Lytham Road/Tyldesley Road (triangular traffic island).</p> <p><u>Both sides</u> – Promenade to Tyldesley Road.</p> <p><u>Both sides</u> – Station Terrace to Hampton Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Health Centre Car Park.</p> <p><u>East side</u> – fronting properties N° s 348- 350 inclusive.</p> <p><u>East side</u> – for a distance of 9m south of Arnold Avenue.</p> <p><u>East side</u> – fronting properties N° s 116- 126 Lytham Road inclusive.</p> <p><u>East side</u> – Duke Street to Ball Street and for a distance of 14m north of Clare Street.</p> <p><u>East side</u> – for a distance of 9m north and south of Lonsdale Road.</p> <p><u>East side</u> – Moon Avenue to Amberbanks Grove.</p> <p><u>East side</u> – 14m north of Waterloo Road to 55m south of Waterloo Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of St Georges Road.</p> <p><u>East side</u> – from a point 46m north of Highfield Road to a point 59m south of Highfield Road.</p> <p><u>East side</u> – Scarsdale Avenue to Stoneycroft Avenue.</p>	<p><u>West side</u> – 9m south of Waterloo Road to property N° 285.</p>	
-------------	--	---	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LYTHAM ROAD (Contd)	<p><u>East side</u> – for a distance of 5m north and south of access to rear of 344 Lytham Road.</p> <p><u>West side</u> – opposite Moon Avenue to 9m south of St Chads Road.</p> <p><u>West side</u> – from a point 9m north of Shaw Road to Bagot Street.</p> <p><u>West side</u> – opposite Hilton Avenue to 9m south of Waterloo Road.</p> <p><u>West side</u> – for a distance of 27m south of Bournemouth Road.</p> <p><u>West side</u> – for a distance of 46m south of Harrowside.</p> <p><u>West side</u> – from Rawcliffe Street to property N° 285 Lytham Road.</p> <p><u>West side</u> – for a distance of 5m north and 9m south of Crystal Road, Alexandra Road and Haig Road.</p> <p><u>West side</u> – fronting properties N° s 181-187 Lytham Road inclusive.</p> <p><u>West side</u> – for a distance of 25m south of Thames Road.</p> <p><u>East side</u> – for a distance of 9m north and 25m south of Broadway.</p> <p><u>West side</u> – for a distance of 9m north and 9m south of Severn Road.</p> <p><u>West side</u> – for a distance of 5m north and 9m south of vehicular access to BLESMA Home.</p> <p><u>East side</u> – fronting property N° 346.</p>		
------------------------	---	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

MAGDALEN ROAD	<u>Both sides</u> – for a distance of 5m south of Anchorsholme Lane East.		
MAITLAND AVENUE	<u>Both sides</u> – for a distance of 5m east of Kelso Avenue. <u>Both sides</u> – for a distance of 5m west of St George's Avenue.		
MANCHESTER ROAD	<u>East side</u> – for a distance of 50m north of Newton Drive. <u>Both sides</u> – for a distance of 5m south of Counce Street. <u>West side</u> – for a distance of 20m north of Newton Drive.		
MANOR ROAD	<u>Both sides</u> – for a distance of 9m west of Whitegate Drive. <u>North side</u> – fronting properties N° s 21-25 inclusive, 53-57 inclusive. <u>South side</u> – fronting properties N° s 62-66 inclusive. <u>Both sides</u> – for a distance of 5m east of Ripon Road.		<u>Both sides</u> – from a point 9m west of Whitegate Drive for a distance of 15m in a westerly direction.
MANSFIELD ROAD	<u>North side</u> – Devonshire Road to a point 180m east of Foxdale Avenue. <u>South side</u> – for a distance of 5m west and 9m east of Foxdale Avenue and Peel Avenue. <u>West side</u> – from vehicular access to Horizon Biscuits factory (Gate N° 2) for a distance of 105m in a northerly direction.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
MANSFIELD ROAD (Contd)	<u>South/East sides</u> – from a point 9m east of Peel Avenue to vehicular access to Layton Cemetery. <u>North side</u> – for a distance of 5m west of Westcliffe Drive. <u>South side</u> – for a distance of 20m west of Westcliffe Drive.		
MAPLE AVENUE	<u>East side</u> – for a distance of 5m south of Bryan Road. <u>West side</u> – for a distance of 5m north of Forest Gate. <u>East side</u> – fronting property N° 1 and side of property N° 24 Forest Gate. <u>West side</u> – fronting property N° 16 and side of property N° 23 Bryan Road.		
MARKET STREET	<u>East side</u> – Full length. <u>West side</u> – Full length (save for loading bays and disabled bays).		
MARLBOROUGH ROAD	<u>Both sides</u> – for a distance of 9m east of Whitegate Drive.		
MARSDEN ROAD	<u>Both sides</u> – for a distance of 5m east of St Annes Road.		
MARSHDALE ROAD	<u>Both sides</u> :- from Highfield Road to southern end of Booths development.		
MARTON DRIVE	<u>Both sides</u> – Waterloo Road to Ellesmere Road <u>Both sides</u> – for a distance of 9m north and south of Harcourt Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
MATHER STREET	<u>East side</u> – Talbot Road to Caledonian Avenue. <u>West side</u> – for a distance of 4m south of Talbot Road.		
MATLOCK STREET	<u>Both sides</u> – for a distance of 23m east of Swainson Street including rear service area 170/176 Talbot Road.		
MAUDLAND ROAD	<u>South side</u> – full length.		
MAURICE GROVE	<u>Both sides</u> – for a distance of 5m north of Holyoake Avenue.		
MAYFAIR AVENUE	<u>Both sides</u> – for a distance of 9m west of Park Road.		
MAYFIELD AVENUE	<u>Both sides</u> – for a distance of 9m south of Highfield Road. <u>West side</u> – for a distance of 4m north and south of Back Street (adjacent to property N° 7 Mayfield Avenue). <u>West side</u> – from a point 19m south of Highfield Road for a distance of 9m in a southerly direction.	<u>East side</u> – from a point 9m south of Highfield Road to Scarsdale Avenue.	
MELBOURNE AVENUE	<u>Both sides</u> – for a distance of 5m east and 5m west of its junction with Hobart Place, Canberra Close, Dalby Close, Brisbane Place, Bridgewater Avenue and The Spinney. <u>West side</u> – for a distance of 10m south of Wood Green Drive. <u>Both sides</u> – for a distance of 5m east of Sevenoaks Drive.	<u>North side</u> – from a point 5m east of Sevenoaks Drive to a point 5m west of Hobart Place. <u>No waiting 10.00 am to 4.00 pm Monday to Friday inclusive.</u> <u>North side</u> – from a point 5m east of Hobart Place to a point 5m west of Brisbane Place. <u>No waiting 10.00 am to 4.00 pm Monday to Friday inclusive</u>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

MELBOURNE AVENUE (Contd)		<u>North side</u> – from a point 5m east of Brisbane Place to a point 10m west of Wood Green Drive. <u>No waiting 10.00 am to 4.00 pm Monday to Friday inclusive</u>	
MELLWOOD AVENUE	<u>East side</u> – for a distance of 35m south of Mowbray Drive.		
MERE ROAD	<u>North side</u> – full length. <u>South side</u> – for a distance of 9m west of West Park Drive.		<u>South side</u> – from a point 10m east of the easterly kerbline of Whitegate Drive for a distance of 20m in an easterly direction.
MERELAND ROAD	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
MERSEY ROAD	<u>Both sides</u> – for a distance of 5m west of Lytham Road.		
METROPOLITAN DRIVE	<u>West side</u> – for a distance of 78m north of Preston New Road. <u>East side</u> – for a distance of 110m north of Preston New Road.		
MEXFORD AVENUE		<u>Both sides</u> – from entrance to Mexford House to property N° 22 Mexford Avenue. <u>West side</u> – Raymond Avenue to Warley Road.	
MEYLER AVENUE	<u>Both sides</u> – for a distance of 5m south of Poulton Road.		
MIDDLE STREET	<u>West side</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

MIDGELAND ROAD	<p><u>West side</u> – from property N° 126 to property N° 146 Midgeland Road.</p> <p><u>Both sides</u> – for a distance of 40m north and south of Highfield Road.</p> <p><u>East side</u> – fronting properties N° s 1-7 Midgeland Road.</p>		
MILBOURNE STREET	<p><u>North side</u> – King Street to Elizabeth Street.</p> <p><u>South side</u> – Cookson Street to 9m east of Cookson Street.</p> <p><u>South side</u> – 9m west of Grosvenor Street to 9m east of Grosvenor Street.</p> <p><u>South side</u> – 9m west of Buchanan Street to 9m east of Buchanan Street.</p> <p><u>South side</u> – 9m west of Elizabeth Street to Gorton Street.</p>		<p><u>South side</u> – King Street to Cookson Street.</p> <p style="text-align: right;">✱</p>
MILLER STREET	<p><u>West side</u> – for a distance of 30m south of Shaw Road.</p>		
MONTAGUE STREET	<p><u>East side</u> – for a distance of 9m south of Rawcliffe Street.</p> <p><u>West side</u> – full length.</p>		
MONTREAL AVENUE	<p><u>East side</u> – full length.</p>		
MONTROSE AVENUE	<p><u>South side</u> – Central Drive to Back Central Drive.</p> <p><u>North side</u> – for a distance of 9m east of Central Drive.</p>		<p><u>North side</u> – from a point 9m east of Central Drive to Back Central Drive.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

MOON AVENUE	<p><u>South side</u> – from property N° 9 Moon Avenue to Hyde Road.</p> <p><u>North side</u> – full length.</p> <p><u>South side</u> – for a distance of 5m east of Lytham Road.</p>		<p><u>South side</u> – from a point 5m east of Lytham Road to John Street.</p>
MOOR PARK AVENUE	<p><u>North side</u> – from a point 5m west of entrance to 'Horizon' premises to Bristol Avenue.</p> <p><u>Both sides</u> – for a distance of 40m east of Bispham Road.</p> <p><u>Both sides</u> – for a distance of 80m east of Collins Avenue.</p> <p><u>Both sides</u> – from a point 20m west of Bristol Avenue to Kincaig Road.</p> <p><u>North side</u> – from a point 9m west of entrance to 'Horizon' premises for a distance of 70m in a westerly direction.</p> <p><u>South side</u> – for a distance of 9m east and 30m west of Toronto Avenue.</p> <p><u>North side</u> – for a distance of 30m west of Toronto Avenue.</p>		
MOORE STREET	<p><u>Both sides</u> – for a distance of 5m south of Waterloo Road.</p> <p><u>West side</u> – for a distance of 5m south of Rawcliffe Street.</p>		
MORLEY ROAD	<p><u>North side</u> – for a distance of 23m west of Vicarage Lane.</p>	<p><u>South side</u> – Vicarage Lane to Terance Road.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
MORSTON AVENUE	<p><u>Both sides</u> – for a distance of 9m north of Warbreck Hill Road.</p> <p><u>Both sides</u> – for a distance of 5m south of Alston Road.</p>	<p><u>West side</u> – from a point 9m north of Warbreck Hill Road to a point 5m south of Alston Road. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).</p>	
MOUNT STREET	<p><u>Both sides</u> – Dickson Road to 9m east of Dickson Road.</p> <p><u>Both sides</u> – 9m west of Lord Street to 9m east of Lord Street.</p> <p><u>Both sides</u> – 9m west of High Street to High Street.</p>		
MOWBRAY DRIVE	<p><u>South side</u> – for a distance of 45m east of Plymouth Road.</p> <p><u>South side</u> – from a point 9m west of Wareham Road to a point 35m east of Wareham Road.</p> <p><u>North side</u> – from Plymouth Road to Westfield Avenue.</p>		
MYRTLE AVENUE	<p><u>West side</u> – for a distance of 5m south of Bryan Road.</p> <p><u>West side</u> – for a distance of 5m north of Forest Gate.</p> <p><u>East side</u> – fronting property N° 1a and side of property N° 10 Forest Gate.</p> <p><u>West side</u> – fronting property N° 16 and side of property N° 9 Bryan Road</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

MYTHOP ROAD	<p><u>Both sides</u> – for a distance of 46m east of Preston New Road.</p> <p><u>North side</u> – for a distance of 15m west of access road to Caravan Park and Government Buildings.</p>		
-------------	---	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

NELSON ROAD	<p><u>West side</u> – for a distance of 9m south of Lytham Road.</p> <p><u>West side</u> – for a distance 5m north and south of Barton Avenue.</p>		
NEVILLE AVENUE	<p><u>West side</u> – for a distance of 9m south and 5m north of Bleasdale Avenue.</p> <p><u>East side</u> – for a distance of 5m south of Luton Road.</p> <p><u>West side</u> – for a distance of 35m south of Luton Road.</p>	<p><u>West side</u> – from a point 35m south of Luton Road for a distance of 85m in a southerly direction. <u>Applicable between the hours of 10.00 am to 6.00 pm.</u></p>	
NEWBY PLACE	<p><u>Both sides</u> – for a distance of 5m south of Langdale Road.</p>		
NEW ROAD linking Coronation Street to Tower Street (formerly Sefton Street)	<p><u>Both sides</u> – full length.</p>		
NEW BONNY STREET	<p><u>Both sides</u> – full length.</p>		
NEWCASTLE AVENUE	<p><u>South side</u> – Whitegate Drive to Lyceum Avenue.</p> <p><u>North side</u> – for a distance of 9m east of Whitegate Drive.</p>		
NEWHOUSE ROAD	<p><u>Both sides</u> – for a distance of 14m west of Cherry Tree Road North.</p> <p><u>Both sides</u> – for a distance of 9m east and west of Winton Avenue.</p> <p><u>North side</u> – for a distance of 10m east of Preston New Road.</p> <p><u>North side</u> – Johnson Road to Ord Avenue.</p> <p><u>South side</u> – Ord Avenue to Waterloo Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

NEW SOUTH PROMENADE	<p><u>Both sides</u> – Freemantle Avenue to Abercorn Place.</p> <p><u>East side</u> – from a point 9m north of Clifton Drive to a point 5m south of Burlington Road West.</p>		
NEW SOUTH PROMENADE/ BURLINGTON ROAD WEST	All sides – traffic island.		
NEW SOUTH PROMENADE CLIFTON DRIVE	All sides – traffic island.		
NEW SOUTH PROMENADE CRESCENTS	<p><u>East side</u> – Harrow Place to Abercorn Place.</p> <p><u>East side</u> – Burlington Road West to Harrowside West.</p>		
NEWTON DRIVE	<p><u>Both sides</u> – Devonshire Square to Manchester Road.</p> <p><u>North side</u> – for a distance of 9m west and 5m east of Dutton Road.</p> <p><u>North side</u> – for a distance of 55m east of Layton Road.</p> <p><u>South side</u> – from a point 105m west of St Clements Avenue for a distance of 20m in a westerly direction.</p> <p><u>North side</u> – for a distance of 9m west and 5m east of London Road.</p> <p><u>Both sides</u> – St Walburgas Road to Lakeway.</p> <p><u>South side</u> – St Walburgas Road to a point 15m east of Dautesey Avenue.</p>	<p><u>South side</u> – Opposite Manchester Road to Beech Avenue.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

<p>NEWTON DRIVE (Contd)</p>	<p><u>North side</u> – for a distance of 9m west of Lakeway.</p> <p><u>North side</u> – from a point 25m west of Torsway Avenue to a point 5m east of Torsway Avenue.</p> <p><u>North side</u> – St Walburgas Road to a point 10m east of Bathurst Avenue.</p> <p><u>South side</u> – for a distance of 10m west and 11m east of Albion Avenue.</p> <p><u>South side</u> – for a distance of 10m west of Alwood Avenue</p>		
<p>NORBRECK ROAD</p>	<p><u>South side</u> – 9m east and west of the junction with Norcliffe Road.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of Everest Drive.</p> <p><u>South side</u> – for a distance of 64m east of Queens Promenade.</p> <p><u>North side</u> – Queens Promenade to Everest Drive.</p> <p><u>West side</u> – for a distance of 9m north and south of Norkeed Road.</p> <p><u>North side</u> – from the westerly kerblineline of Norbreck Road for a distance of 78m in a westerly direction.</p> <p><u>West side</u> – from the northerly kerblineline of Norbreck Road for a distance of 30m in a northerly direction.</p> <p><u>East side</u> – from the northerly kerblineline of Russell Avenue for a distance of 24m in a northerly direction.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

NORBRECK ROAD (Contd)	South side – from the easterly kerbline of Norbreck Road for a distance of 38m in a westerly direction.		
NORBRECK ROAD/ SHORE ROAD TRAFFIC ISLAND	All sides – for a distance of 5m at all junction corners of Norbreck Road and Shore Road.		
NORCLIFFE ROAD	<u>Both sides</u> – for a distance of 9m south of its junction with Norbreck Road.		
NORFOLK ROAD	<u>Both sides</u> – for a distance of 9m west of Preston Old Road. <u>North side</u> – for a distance of 9m east and 9m west of Suffolk Road.		
NORKEED ROAD	<u>Both sides</u> – for a distance of 5m west of Norbreck Road.		
NORTH DRIVE	<u>Both sides</u> – for a distance of 14m south of Bleasdale Avenue <u>Both sides</u> – for a distance of 16m north and 18m south of Luton Road. <u>Both sides</u> – for a distance of 17m south of Valeway Avenue. <u>Both sides</u> – from Warren Drive to Ilkley Grove.		
NORTH PARK DRIVE	<u>East side</u> – for a distance of 73m north of Whinpark Avenue. <u>South side</u> – for a distance of 34m west of East Park Drive opposite Whinpark Avenue. <u>West side</u> – from Parkway to Alwood Avenue.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

NORTH PARK DRIVE (Contd)	<p><u>North side</u> – from a point 9m west of Alwood Avenue to property N° 55 inclusive.</p> <p><u>South side</u> – from a point 45m west of Slip Road linking East Park Drive and North Park Drive, for a distance of 10m in a westerly direction.</p> <p><u>South side</u> – for a distance of 15m east of Forest Gate.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of unnamed slip road between East Park Drive and North Park Drive.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of vehicular access to Golf Club.</p> <p><u>Both sides</u> – from the south easterly kerb line of Newton Drive to East Park Drive.</p> <p><u>South/East sides</u> – from a point 88m North East of the south westerly kerb line of Alwood Avenue for a distance of 17m in a north easterly direction.</p> <p><u>North/East sides</u> – from the south easterly kerb line to the north westerly kerb line (cul-de-sac).</p> <p><u>Both sides</u> – for a distance of 14m south of Bleasdale Avenue.</p> <p><u>Both sides</u> – for a distance of 16m north and 18m south of Luton Road.</p> <p><u>Both sides</u> – for a distance of 17m south of Valeway Avenue.</p>		
--------------------------------	--	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
---------------------------	--	--	---

NORTH PARK DRIVE (Contd)	<u>Both sides</u> – from Warren Drive to Ilkley Grove.		
NORTHUMBER- LAND AVENUE	<u>Both sides</u> – for a distance of 5m east and 5m west of Holmfield Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

OLDBURY PLACE	<p><u>North side</u> – for a distance of 5m west of Sevenoaks Drive.</p> <p><u>North/East/South sides</u> – from Sevenoaks Drive for a distance of 150m west and north including turning area adjacent to property Nos 12 to 22 inclusive.</p> <p><u>South/East/West sides</u> – from a point 55m west of Sevenoaks Drive for a distance of 80m west and south including turning area adjacent to property Nos 17 to 27 inclusive.</p>		<p><u>South side</u> – from a point 5m west of Sevenoaks Drive for a distance of 50m west. <u>Waiting limited 10.00 am to 4.00 pm Monday to Friday inclusive.</u></p> <p><u>North side</u> – fronting property No 24. <u>Waiting limited 10.00 am to 4.00 pm Monday to Friday inclusive.</u></p> <p><u>West side</u> – fronting property Nos 29 to 37 inclusive also Nos 26 to 38 inclusive. <u>Waiting limited 10.00 am to 4.00 pm Monday to Friday inclusive.</u></p>
OLDFIELD AVENUE	<p><u>East side</u> – for a distance of 40m south of Red Bank Road.</p> <p><u>West side</u> – from Red Bank Road to Cavendish Road.</p>		
ONSLow ROAD	<p><u>Both sides</u> – Westcliffe Drive to 37m east of Westcliffe Drive.</p> <p><u>South side</u> – fronting properties Nos 62-64 ONSLOW ROAD.</p> <p><u>Both sides</u> – for a distance of 5m south of Kingscote Drive.</p>		<p><u>South side</u> – for a distance of 25m east of Lyncroft Crescent.</p>
ORCHARD AVENUE	<p><u>Both sides</u> – for a distance of 30m south of Highfield Road.</p>	<p><u>West side</u> – from a point 30m south of Highfield Road to Scarsdale Avenue.</p>	
ORMOND AVENUE	<p><u>East side</u> – Warley Road to Redvers Terrace.</p> <p><u>West side</u> – for a distance of 5m north of Warley Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

OSBORNE ROAD	<u>Both sides</u> – for a distance of 9m west of Bond Street. <u>North side</u> – for a distance of 15m east of Promenade.		
OXFORD ROAD	<u>West side</u> – full length.		✱

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PADDOCK DRIVE	Both sides – for a distance of 9m north of Preston New Road.		
PALATINE ROAD	Both sides – for a distance of 9m west of Whitegate Drive. <u>South side</u> – Central Drive to Park Road. <u>North side</u> – Central Drive to 9m east of Central Drive. <u>North side</u> – 9m west of Livingstone Road to 9m east of Livingstone Road. <u>North side</u> – 9m west of Park Road to 9m east of Park Road. <u>South side</u> – fronting properties N° s 203- 211, 107-183 and Goodwood Home.		Both sides – from a point 9m west of Whitegate Drive for a distance of 20m in a westerly direction.
PARK ROAD	<u>Both sides</u> – Whitegate Drive to Ferguson Road. <u>West side</u> – Church Street to 137m south of Palatine Road. <u>West side</u> – 9m north to 9m south of junctions with Ashton Road and Keswick Road. <u>West side</u> – 9m north of Westmorland Avenue to Lune Grove. <u>East side</u> – 9m north to 9m south of junctions with Blenheim Avenue and Cumberland Avenue. <u>East side</u> – for a distance of 4m north and south of side entry adjacent to 98 Park Road.	<u>East side</u> – from a point 9m north of vehicular access to Kindercare Nursery to a point in a southerly direction opposite boundary wall of properties N° s 125- 127 Park Road. <u>Applicable between the hours of 8.00 am and 6.00 pm Monday to Friday inclusive.</u>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PARK ROAD (Contd)	<p><u>East side</u> – 9m north of Westmorland Avenue to 9m south of Westmorland Avenue.</p> <p><u>East side</u> – Church Street to 14m south of Palatine Road.</p> <p><u>West side</u> – for a distance of 45m south and 5m north of Condor Grove.</p> <p><u>East side</u> – for a distance of 45m north and 5m south of Condor Grove.</p> <p><u>East side</u> – for a distance of 5m south and 9m north of Somerset Avenue.</p>		
PARKER STREET	<u>East side</u> – full length.		
PARK VIEW COURT	<u>Both sides</u> – from Ash Street to Back Street rear of Ash Street.		
PARKWAY	<p><u>North side</u> – Full Length.</p> <p><u>South side</u> – for a distance of 19m east of Alwood Avenue.</p>		*
PATTERDALE AVENUE	<u>All sides</u> – all side of triangular island situated at junction with Preston Old Road.		
PEEL AVENUE	<u>Both sides</u> – for a distance of 5m south of Mansfield Road.		
PETER STREET	<p><u>South side</u> – 9m west of Devonshire Road to Devonshire Road.</p> <p><u>North side</u> – Grosvenor Street to Devonshire Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
PETER STREET (Contd)	<p><u>South side</u> – Grosvenor Street to 9m east of Grosvenor Street.</p> <p><u>South side</u> – 9m west of Buchanan Street to 9m east of Buchanan Street.</p> <p><u>South side</u> – for a distance of 9m east and west of Elizabeth Street.</p>		
PIER STREET	<u>North side</u> – Cragg Street to Singleton Street.		
PILLING CRESCENT	<p><u>East side</u> – from a point 32m west of Dinmore Avenue for a distance of 40m in a westerly/southerly direction.</p> <p><u>West side</u> – from a point 32m west of Dinmore Avenue for a distance of 34m in a westerly/southerly direction.</p>		
PITTSDALE AVENUE	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
PLATT STREET	<u>Both sides</u> – full length.		
PLEASANT STREET	<p><u>Both sides</u> – for a distance of 20m west of Exchange Street.</p> <p><u>South side</u> – Lord Street to 9m east of Lord Street.</p> <p><u>South side</u> – 9m west of High Street to 9m east of High Street.</p> <p><u>Both sides</u> – Promenade to 18m east of Dickson Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PLYMOUTH ROAD	<p><u>East side</u> – full length.</p> <p><u>West side</u> – from a Holyoake Avenue to a point 25m south of Benson Road.</p> <p><u>West side</u> – for a distance of 155m north of Poulton Road.</p>		
POPLAR AVENUE	<p><u>East side</u> – for a distance of 5m south of Bryan Road.</p> <p><u>West side</u> – for a distance of 5m north of Forest Gate.</p> <p><u>East side</u> – side of property N° 32 Forest Gate.</p> <p><u>West side</u> – fronting property N° 16.</p>		*
PORTLAND ROAD	<p><u>Both sides</u> – for distance of 9m west of Whitegate Drive.</p> <p><u>North side</u> – fronting properties N° s 1-11A inclusive, 25-33 inclusive, 49-57 inclusive, side property N° 14 Ripon Road.</p> <p><u>South side</u> – fronting properties N° s 20 –30 inclusive, 54-66 inclusive.</p> <p><u>Both sides</u> – for a distance of 5m east of Ripon Road.</p>		<p><u>Both sides</u> – from a point 9m west of Whitegate Drive for a distance of 15m in a westerly direction.</p>
POULTON ROAD	<p><u>North side</u> – for a distance of 35m east of Bispham Road.</p> <p><u>South side</u> – from Westcliffe Drive to 10m east of Wembley Avenue.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

<p>POULTON ROAD (Contd)</p>	<p><u>North side</u> – from a point 10m west of Delaware Road to Poulton Old Road.</p> <p><u>South side</u> – for a distance of 10m east and west of Meyler Avenue.</p> <p><u>South side</u> – from St Walburgas Road to Poulton Old Road.</p> <p><u>South side</u> – from a point 50m east of Meyler Avenue to St Walburgas Road.</p> <p><u>North side</u> – for a distance of 45m west of Blackpool Old Road.</p> <p><u>South side</u> – from a point 45m west of Blackpool Old Road in an easterly direction to Garstang Road West.</p> <p><u>Both sides</u> – for a distance of 5m west of Blackpool Old Road.</p> <p><u>Both sides</u> – for a distance of 5m north of Poulton Road.</p>		
<p>PRESTON NEW ROAD</p>	<p><u>South side</u> – Waterloo Road to a point 123m west of Mythop Road save for parking bay in front of properties 2-12 Preston New Road.</p> <p><u>North side</u> – Whitegate Drive to a point 123m west of Mythop Road.</p> <p><u>North side</u> – for a distance of 64m east and west of Mythop Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PRESTON OLD ROAD	<p><u>Both sides</u> – Canterbury Avenue to a point 37m east of South Park Drive</p> <p><u>Both sides</u> – for a distance of 37m north of Preston New Road.</p> <p><u>South side</u> – Lancaster Road to Suffolk Road.</p> <p><u>South side</u> – for a distance of 9m east of Whitegate Drive.</p> <p><u>South side</u> – 37m east of Wren Grove to 18m east of Royal Avenue.</p> <p><u>North side</u> – Whitegate Drive to 9m east of Royal Avenue.</p> <p><u>North side</u> – fronting properties N° s 200- 210 inclusive.</p> <p><u>North side</u> – for a distance of 9m east of Lancaster Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Birch Tree Gardens.</p> <p><u>North side</u> – from property N° 144 to St Leonards Road.</p> <p><u>South and West sides</u> – Norfolk Road to Suffolk Road.</p> <p><u>East side</u> – from a point 15m south of Wordsworth Avenue to Cornwall Place.</p> <p><u>West side</u> – for a distance of 15m south of Norfolk Road.</p>		
PRICE STREET	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PRINCES WAY	<p>Both sides – for a distance of 90m north of Little Bispham car park entrance.</p> <p><u>West side</u> – for a distance of 5m north and south of vehicular access to Slade north of Anchorsholme Lane West.</p> <p><u>West side</u> – for a distance of 46m north and south of Anchorsholme Lane West.</p> <p><u>West side</u> – for a distance of 46m south of Kingsway.</p> <p><u>East side</u> – Kingsway to Anchorsholme Lane West.</p> <p>Please refer to Part III of the Second Schedule.</p>		
PRINCESS STREET	<p><u>Both sides</u> – for a distance of 9m west of Central Drive.</p> <p><u>North side</u> – Caroline Street to Middle Street.</p> <p><u>North side</u> – for a distance of 9m east of Foxhall Road.</p> <p><u>North side</u> – for a distance of 14m west of Dale Street.</p> <p><u>South side</u> – from Kent Road to opposite Caroline Street.</p>		
PRINCESS STREET/ TYLDESLEY ROAD	<p><u>All sides</u> – triangular traffic island.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PROMENADE	<p><u>East side</u> – for a distance of 14m north and south of Watson Road.</p> <p><u>East side</u> – Balmoral Road to Withnell Road.</p> <p><u>West side</u> – opposite Withnell Road to a point 20m south of Balmoral Road.</p> <p><u>Both sides</u> – from a point 23m north of Station Road to Withnell Road.</p> <p><u>West side</u> – 46m north and south of junction with Waterloo Road.</p> <p><u>East side</u> – Britannia Place to 46m south of Waterloo Road.</p> <p><u>Both sides</u> – from a point 46m south of Lytham Road to 46m north of Lytham Road.</p> <p><u>West side</u> – from a point 46m north of Lytham Road to Gynn Square.</p> <p><u>East side</u> – from a point 18m south of York Street to Gynn Square (save for properties 412-418).</p> <p><u>West side</u> – from Watson Road Car park entrance for a distance of 60m in a southerly direction.</p>		<p><u>South/East sides</u> – fronting properties N° s 412- 418 inclusive. <u>Applicable for 30 minutes.</u></p>
-----------	---	--	---

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

QUARRYBANK	<p><u>Both sides</u> – for a distance of 5m west of Keverdale Road.</p>	<p><u>North side</u> – from a point 5m west of Keverdale Road for a distance of 35m in a westerly direction including the turning area. (Applicable between the hours of 10.00 am - 4.00 pm, Monday - Friday inclusive).</p> <p><u>West side</u> – full length. (Applicable between the hours of 10.00 am - 4.00 pm, Monday - Friday inclusive).</p>	<p><u>South side</u> – from a point 5m west of Keverdale Road for a distance of 35m in a westerly direction. (Applicable between the hours of 10.00 am - 4.00 pm, Monday - Friday inclusive). (One hour no return within two hours).</p>
QUEEN STREET	<p><u>Both sides</u> – 14m west of Dickson Road to High Street.</p> <p><u>North side</u> – for a distance of 72m east from a point 5m east of the eastern side of property N° 6.</p> <p><u>South side</u> – for a distance of 9m east from the eastern side of property N° 19.</p> <p><u>South side</u> – for a distance of 7m east from the western side of property N° 27.</p> <p><u>South side</u> – for a distance of 12m east from the western side of property N° 41.</p> <p><u>Both sides</u> – for a distance of 14m east from the junction of Abingdon Street.</p> <p><u>North side</u> – for a distance of 12m fronting Grundy Art Gallery.</p>	<p><u>South side</u> – from a point 39m east of Abingdon Street for a distance of 33m in an easterly direction.</p>	<p><u>North side</u> – 14m east of Abingdon Street to 14m west of Dickson Road save for a distance of 12m fronting Grundy Art Gallery.</p> <p><u>South side</u> – from a point 14m east of Abingdon Street for a distance of 21m in an easterly direction.</p> <p><u>South side</u> – fronting properties N° s 47-53 inclusive.</p> <p><u>South side</u> – from a point 8m east of The Strand for a distance of 37m.</p> <p><u>North side</u> – from the junction of The Strand for a distance of 27m.</p> <p><u>South side</u> – from a point 12m west of Abingdon Street for a distance of 20m.</p>
QUEEN VICTORIA ROAD	<p><u>West side</u> – Central Drive to 8m south of Lune Grove.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

QUEEN VICTORIA ROAD (Contd)	<p><u>East side</u> – for a distance of 15m south of Westmorland Avenue.</p> <p><u>East side</u> – 9m north of Lune Grove to Wyre Grove.</p>		
QUEENS PROMENADE	<p><u>East side</u> – from a point 9m north of Willshaw Road to Warbreck Hill Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of its junctions with King George Avenue, King Edward Avenue, Empress Drive, Northumberland Avenue and Knowle Avenue.</p> <p><u>West side</u> – Gynn Square to Carlin Gate.</p> <p><u>West side</u> – Pennystone Road to Arundel Avenue.</p> <p><u>Both sides</u> – Cavendish Road to Pennystone Road.</p> <p><u>Both sides</u> – for a distance of 9m south and 91m north of Norbreck Road.</p> <p><u>East side</u> – for a distance of 14m north and south of Shore Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

RAIKES PARADE	<p><u>North side</u> – Park Road to Leamington Road.</p> <p><u>East side</u> – for a distance of 30m south of Leamington Road.</p> <p><u>West side</u> – westerly end of turning area adjacent to Park Road.</p> <p><u>West side</u> – for a distance of 9m north of Hornby Road.</p>	<p><u>East side</u> – from 30m south of Leamington Road to Hornby Road.</p>	
RAIKES PARADE/ LEAMINGTON ROAD AREA	All areas surrounding carriageway narrowings/footway extensions within the zone.		
RAWCLIFFE STREET	<p><u>North side</u> – 9m west of Bond Street to 9m east of Market entrance.</p> <p><u>North side</u> – Lytham Road to Hill Street.</p> <p><u>South side</u> – 27m east of Bond Street to 4m west of Bond Street.</p> <p><u>South side</u> – for a distance of 14m east of Bright Street.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of Montague Street.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of Moore Street.</p>	<p><u>South side</u> – Lytham Road to Hill Street. (Applicable between the hours of 8.00 am – 6.00 pm, Monday – Friday inclusive).</p>	
RAYMOND AVENUE		<p><u>Both sides</u> – for a distance of 9m west of Mexford Avenue.</p>	
READS AVENUE	<p><u>Both sides</u> – for a distance of 9m west of Whitegate Drive.</p> <p><u>North side</u> – Central Drive to 9m east of Coronation Street.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

READS AVENUE (Contd)	<p><u>North side</u> – for a distance of 9m west of Livingstone Road.</p> <p><u>North side</u> – for a distance of 40m east of Park Road.</p> <p><u>North side</u> – approved vehicular access to properties between Livingstone Road and Park Road.</p> <p><u>South side</u> – Central Drive to 40m east of Park Road.</p>		
RECTORY ROAD	<p><u>Both sides</u> – for a distance of 14m south of Waterloo Road.</p> <p><u>Both sides</u> – for a distance of 14m north of Vicarage Lane.</p>		
RED BANK ROAD	<p><u>North side</u> – for a distance of 28m west of All Hallows Road.</p> <p><u>North side</u> – from a point 9m west of Beaufort Avenue to a point 28m east of Beaufort Avenue.</p> <p><u>North side</u> – Devonshire Road to 46m east of Devonshire Road.</p> <p><u>North side</u> – 9m east and west of Sandhurst Avenue.</p> <p><u>South side</u> – Queens Promenade to Oldfield Avenue save for property numbers 46 - 54.</p> <p><u>South side</u> – from Blackpool Road for a distance of 48m in a westerly direction.</p> <p><u>North side</u> – for a distance of 15m east of Queens Promenade.</p>		<p><u>North side</u> – fronting properties N°s 135- 153 inclusive.</p> <p><u>South side</u> – fronting properties N°s 90-104 inclusive.</p> <p><u>North side</u> – from a point 15m east of Queens Promenade to a point 9m west of Beaufort Avenue.</p> <p><u>North side</u> – from a point 28m east of Beaufort Avenue to a point 50m west of Melville Road.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

RED BANK ROAD (Contd)	<p><u>North side</u> – for a distance of 50m west of Melville Road.</p> <p><u>North side</u> – for a distance of 5m east and 11m west of Bamber Avenue.</p> <p><u>North side</u> – fronting property numbers 181 to 185 inclusive and Fire Station, includes traffic island opposite.</p>		
REVOE STREET	<u>Both sides</u> – between unnamed access road adjacent to Library and Gymnasium and Westmorland Avenue.		
REGENT ROAD	<p><u>East side</u> – Church Street to Hornby Road.</p> <p><u>West side</u> – Church Street to 23m south of Albert Road.</p> <p><u>West side</u> – 23m north of Charnley Road to 23m south of Charnley Road.</p> <p><u>West side</u> – 55m north of Hornby Road to Hornby Road.</p>		<p><u>West side</u> – 23m south of Albert Road to 23m north of Charnley Road.</p> <p><u>West side</u> – 23m south of Charnley Road to 55m north of Hornby Road.</p>
RIBBLE ROAD	<p><u>South side</u> – from Clinton Avenue to 9m west of Sutton Place and for a distance of 9m east of Back Central Drive and for a distance of 9m east of Central Drive.</p> <p><u>North side</u> – Full length save for lengths fronting property 88A and from property 92 to 104 inclusive.</p>		*
RICHMOND ROAD	<p><u>East side</u> – Egerton Road to side street adjacent to property N° 2 Richmond Road.</p> <p><u>West side</u> – for a distance of 20m south of Eaves Street.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

RICHMOND ROAD (Contd)	<u>East side</u> – fronting properties N°s 20-24 inclusive.		
RIGBY ROAD	<u>South side</u> – Promenade to Salthouse Avenue. <u>North side</u> – from a point 14m west of Tyldesley Road to Central Drive.		
RIPON ROAD	<u>East side</u> – full length save for a point 5m south of Gainsborough Road to a point 5m north of Manor Road.		<u>East side</u> – from a point 5m south of Gainsborough Road to a point 5m north of Manor Road.
RISHTON STREET	<u>Both sides</u> – full length.		
RIVERSWAY	<u>Both sides</u> – for a distance of 5m east of Lakeway and 5m west of St Walburgas Road. <u>North side</u> – for a distance of 5m east and 5m west of Crestway.		
ROCKVILLE AVENUE	<u>Both sides</u> – for a distance of 10m west of Epsom Road.		
ROSEMEDE AVENUE	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		
ROSSALL ROAD	<u>West side</u> – Talbot Road to Healey Street.		
ROSEDALE AVENUE	<u>Both sides</u> – for a distance of 9m south of Preston New Road.		
ROYAL BANK ROAD	<u>East side</u> – Preston Old Road to Airedale Avenue.		
ROYLE STREET	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
RUSKIN AVENUE	<u>West side</u> – Clare Street to opposite property N° 9. <u>East side</u> – Clare Street to property N° 3.		
RUSSELL AVENUE	<u>North side</u> – for a distance of 35m west of Fleetwood Road. <u>Both sides</u> – from the easterly kerbline of Norbreck Road for a distance of 16m in an easterly direction.		
RUTHERFORD PLACE	<u>East side</u> – full length. <u>West side</u> – fronting properties N° s 2-4 inclusive.		
RYDAL AVENUE	<u>South side</u> – Central Drive to Back Central Drive.		<u>North side</u> – Central Drive to Back Central Drive.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ST ALBANS ROAD	Both sides – for a distance of 9m west of Whitegate Drive.		
ST ANNES ROAD	Both sides – for a distance of 37m north and south of Highfield Road. <u>East side</u> – for a distance of 9m north to 5m south of Silverwood Avenue, Aintree Road and Chislehurst Avenue. <u>East side</u> – Waterloo Road to property N° 26 St Annes Road. <u>West side</u> – Waterloo Road to opposite Silverwood Avenue. <u>East side</u> – for a distance of 9m north and 5m south of Lennox Gate. <u>East side</u> – for a distance of 20m south of Hemingway. <u>East side</u> – for a distance of 9m north and 25m south of Marsden Road. <u>East side</u> – for a distance of 9m south of Harcourt Road. <u>West side</u> – from Watson Road for a distance of 58m in a southerly direction. <u>East side</u> – from Squires Gate Lane to a point 9m north of Deeside.		
ST ANTHONY'S PLACE	Both sides – for a distance of 14m east of Cecil Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ST BEDES AVENUE	<p><u>North/East sides</u> – full length.</p> <p><u>South side</u> – for a distance of 30m east of 'T' junction in St Bedes Avenue.</p> <p><u>West side</u> – full length.</p>		
ST GEORGES ROAD	<p><u>Both sides</u> – for a distance of 5m west of St James Road.</p> <p><u>Both sides</u> – for a distance of 5m east of Lytham Road.</p>	<p><u>South side</u> – from a point 5m east of Lytham Road to a point 5m west of St James Road.</p>	
ST GEORGES AVENUE	<p><u>West side</u> – for a distance of 5m north and south of its junctions with Conway Avenue, Lauderdale Avenue and Maitland Avenue.</p> <p><u>East side</u> – for a distance of 5m north and south of its junctions with Leith Avenue and St Teresa's Avenue.</p>	<p><u>West side</u> – from a point 5m south of Lauderdale Avenue to a point 5m north of Maitland Avenue. <u>Applicable between the hours of 8.15 am to 9.15 am and 3.00 pm to 4.00 pm Monday to Friday inclusive during school term time only.</u></p> <p><u>East side</u> – from the boundary of property N°s 25/27 St George's Avenue for a distance of 24m in a southerly direction. <u>Applicable between the hours of 8.15 am to 9.15 am and 3.00 pm to 4.00 pm Monday to Friday inclusive during school term time only.</u></p>	
ST HELIERS ROAD	<p><u>East side</u> – full length.</p>		
ST JAMES ROAD	<p><u>Both sides</u> – for a distance of 5m north of Highfield Road.</p> <p><u>West side</u> – for a distance of 9m south and 5m north of St Georges Road.</p>	<p><u>West side</u> – from a point 5m north of Highfield Road to a point 9m south of St Georges Road.</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
ST JOHN'S WALK	<u>Both sides</u> – full length.		
ST LEONARD'S ROAD	<u>Both sides</u> – for a distance of 9m north and south of Worcester Road.		
ST MARTINS ROAD	<u>South side</u> – for a distance of 5m east and 5m west of Lodore Road.		
ST TERESA'S AVENUE	<u>Both sides</u> – for a distance of 5m east of St George's Avenue.		
ST WALBURGAS ROAD	<u>Both sides</u> – Tennyson Road to Brendon Walk. <u>West side</u> – St Bernard Avenue to property N° 141. <u>West side</u> – Newton Drive to Riversway. <u>North/East sides</u> – from the north westerly kerbline of Newton Drive for a distance of 360m in a north westerly direction. <u>Both sides</u> – for a distance of 45m south of Poulton Road.		
SALMESBURY AVENUE	<u>Both sides</u> – for a distance of 9m east of Bispham Road.	<u>South side</u> – fronting properties N° s 4-14 inclusive. (<u>Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive</u>).	<u>South side</u> – from a point 9m east of Bispham Road for a distance of 25m in an easterly direction. (<u>Applicable Monday – Friday inclusive - Waiting Limited to 2 hours in any four hours.</u>
SALTHOUSE AVENUE	<u>North side</u> – Central Drive to Kent Road. <u>East side</u> – Kent Road to Rigby Road save for service road fronting properties N°s 7-19 inclusive.	<u>South side</u> – from 25m east of Kent Road to Back Central Drive.	<u>West side</u> – from a point 5m north of Rigby Road for a distance of 45m in a northerly direction.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SALWICK AVENUE	Both sides – for a distance of 5m west of Devonshire Road.		
SANDHURST AVENUE	<u>Both sides</u> – for a distance of 55m north of Red Bank Road. <u>East side</u> – for a distance of 37m north of Fire Station entrance.		
SANDRIDGE PLACE	<u>Both sides</u> – full length.		
SAVILLE ROAD	<u>East side</u> – full length.		
SCHOOL ROAD	<u>Both sides</u> – for a distance of 37m east of Common Edge Road. <u>North side</u> – for a distance of 9m east and 9m west of Jubilee Lane.		
SCOTT CLOSE	<u>West side</u> – from side of property N° 8 to end of cul-de-sac.		
SEABOURNE AVENUE	<u>South side</u> – for a distance of 5m west of The Crescent.		
SEABROOK DRIVE	<u>Both sides</u> – for a distance of 5m south of Eastpines Drive.		
SEAFIELD ROAD	<u>East side</u> – Warbreck Hill Road to Cambray Road. <u>West side</u> – for a distance of 14m south of Warbreck Hill Road. <u>West side</u> – from a point 10m north of Finchley Road for a distance of 10m in a northerly direction.		
SEATTLE AVENUE		<u>West side</u> – full length. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive).	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SEED STREET	<u>Both sides</u> – Talbot Road to Eden Street.		
SELBOURNE ROAD	<u>East side</u> – Boothley Road to George Street.		
SEVENOAKS DRIVE	<p><u>North side</u> – from property N° 47 to property N° 109 inclusive.</p> <p><u>South side</u> – fronting properties N°s 46-92 inclusive.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Melbourne Avenue.</p> <p><u>East side</u> – for a distance of 5m north and 5m south of Grassington Place.</p> <p><u>West side</u> – for a distance of 30m south and 5m north of Oldbury Place.</p> <p><u>West side</u> – for a distance of 5m north and 10m south of Eastpines Drive.</p> <p><u>West side</u> – for a distance of 10m south and 30m north of Broadhurst Road.</p>	<p><u>West side</u> – fronting properties N°s 33-45 inclusive. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive).</p> <p><u>West side</u> – from a point 5m north of Oldbury Place to a point 10m south of Eastpines Drive. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive).</p>	<p><u>East side</u> – from property N° 92 to a point 5m south of Grassington Place. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive). (One hour no return within two hours).</p> <p><u>East side</u> – from a point 5m north of Grassington Place in a northerly direction to the Borough Boundary. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive). (One hour no return within two hours).</p>
SEVERN ROAD	<p><u>South side</u> – for a distance of 9m east and 5m west of Trent Road.</p> <p><u>North side</u> – for a distance of 5m west of Lytham Road.</p>	<p><u>South side</u> – from a point 9m east of Trent Road to Lytham Road. (Applicable Monday – Friday inclusive).</p> <p><u>North side</u> – from Back Street adjacent to property N° 5 westwards for a distance of 50m. (Applicable Monday – Friday inclusive).</p>	*

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SEYMOUR ROAD	<u>East side</u> – for a distance of 23m south of Bloomfield Road. <u>West side</u> – full length.		
SHAFTESBURY AVENUE	<u>Both sides</u> – for a distance of 9m east and west of Warbreck Drive and Holmfield Road. <u>Both sides</u> – for a distance of 9m east of Queens Promenade.		
SHANNON STREET	<u>South side</u> – for a distance of 13m east of Singleton Street. <u>North side</u> – for a distance of 9m west of Coop Street.		
SHAW ROAD	<u>South side</u> – Bolton Street to Miller Street.		
SHEPPARD STREET	<u>Both sides</u> – full length.		
SHERBOURNE ROAD	<u>Both sides</u> – for a distance of 27m south of Warley Road. <u>East side</u> – for a distance of 9m north and south of Claremont Road. <u>East side</u> – for a distance of 9m north and south of Woburn Road. <u>East side</u> – for a distance of 9m north and 5m south of Handsworth Road.		
SHETLAND ROAD	<u>Both sides</u> – for a distance of 9m south of Bloomfield Road.		
SHORE ROAD	<u>Both sides</u> – for a distance of 14m east of Queens Promenade.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SIDNEY AVENUE	<u>Both sides</u> – for a distance of 9m west of Bispham Road.	<u>South side</u> – from a point 9m west of Bispham Road to end of Avenue. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).	
SILVERWOOD AVENUE	<u>Both sides</u> – for a distance of 9m east of St Annes Road.		
SIMPSON STREET	<u>Both sides</u> – for a distance of 5m south of Station Road. <u>West side</u> – for a distance of 15m south of Osborne Road.		
SKELWITH ROAD	<u>Both sides</u> – for a distance of 9m north of Preston New Road.		
SOMERSET AVENUE	<u>Both sides</u> – Park Road to 4m east of Park Road. <u>South side</u> – for a distance of 10m east and west of College (car park) entrance.		
SOUTH KING STREET	<u>West side</u> – Church Street to Charnley Road. <u>East side</u> – 10m north of Albert Road to 14m south of Albert Road. <u>East side</u> – for a distance of 4m north of Charnley Road. <u>East side</u> – from Church Street to 5m south of Church Street. <u>East side</u> – from 5m north of Adelaide Street to 10m south of Adelaide Street.	<u>East side</u> – 4m south of Adelaide Street to 4m north of Albert Road.	<u>East side</u> – 14m south of Albert Road to 4m north of Charnley Road save for no waiting applicable for a distance of 5m north and south of side street adjacent to 42/44 South King Street. <u>East side</u> – from a point 5m south of Church Street to a point 5m north of Adelaide Street. (One hour no return within two hours).

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SOUTH KING STREET (Contd)	East side – for a distance of 5m north and south of side street adjacent to 42/44 South King Street.		
SOUTH PARK DRIVE	Both sides – Preston New Road to West Park Drive.		
SPENCER COURT	Both sides – for a distance of 15m north of Talbot Road.		
SPRINGFIELD ROAD	<p>Both sides – from a point 14m west of Dickson Road to private access road to North Station.</p> <p>South side – for a distance of 9m east of Abingdon Street.</p> <p>North side – for a distance of 4m east and west of General Street.</p> <p>South side – for a distance of 15m west of Back Street adjacent to 29 Springfield Road.</p>		<p>South side – Promenade to Abingdon Street and from a point 9m east of Abingdon Street to 14m west of Dickson Road. (Save for a distance of 15m west of Back Street adjacent to 29 Springfield Road.)</p> <p>North side – Promenade to 14m west of Dickson Road.</p>
SQUIRES GATE LANE	<p>South side – for a distance of 18m east and 57m west of Common Edge Road.</p> <p>North side – for a distance of 30m west of Abbey Road.</p> <p>North side – for a distance of 25m east of Rutherford Place.</p> <p>South side – for a distance of 9m east of Sycamore Avenue.</p> <p>North side – Hillcrest Road to Stony Hill Avenue.</p> <p>North side – for a distance of 135m west of Common Edge Road.</p>		North side – for a distance of 30m east of Stony Hill Avenue.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
STANLEY ROAD	<u>East side</u> – Hornby Road to Reads Avenue. <u>West side</u> – from Reads Avenue for a distance of 55m north.	<u>West side</u> – Hornby Road to a point 55m north of Reads Avenue.	
STANMORE AVENUE		<u>North side</u> – Common Edge Road to Henson Avenue.	
STANSFIELD STREET	<u>South side</u> – full length.		
STATION ROAD	<u>South side</u> – from Simpson Street to Promenade. <u>South side</u> – 14m east of Bond Street to 14m west of Bond Street. <u>South side</u> – from a point 50m west of Lytham Road for a distance of 90m in a westerly direction. <u>North side</u> – Promenade to property N° 42 inclusive. <u>North side</u> – from properties N° 74 – 80 inclusive. <u>North side</u> – for a distance of 9m west of Lytham Road.	<u>South side</u> – from property N° 15 Station Road for a distance of 30m in a westerly direction.	
STATION TERRACE	<u>East side</u> – Railway Bridge to opposite Withnell Road. <u>West side</u> – Withnell Road to Back Street between Withnell Road and Osborne Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

STIRLING ROAD	<p><u>All sides</u> – 'Hammerhead' vehicular turning area.</p> <p><u>Both sides</u> – for a distance of 9m east of the road closure area outside N° 1 Stirling Road.</p> <p><u>North side</u> – for a distance of 65m east of Healey Street.</p>		
STRAND (including access street adjacent to 1-3 The Strand)	<u>Both sides</u> – full length.		
STRONSAY PLACE	<u>Both sides</u> – for a distance of 5m west of Kincaig Road.		
SUFFOLK ROAD	<u>Both sides</u> – for a distance of 9m north of Norfolk Road.		
SUMMERWOOD CLOSE	<u>Both sides</u> – for a distance of 5m north of Warbreck Hill Road.		
SUTTON PLACE	<p><u>West side</u> – full length.</p> <p><u>East side</u> – for a distance of 9m south of Ribble Road.</p>		
SWAINSON STREET	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
TALBOT ROAD	<p><u>Both sides</u> – from a point 20m west of Coopers Way to Wildman Street.</p> <p><u>Both sides</u> – 9m east and west of junction with Foxdale Avenue/Mather Street.</p> <p><u>North side</u> – fronting properties 273-279 Talbot Road.</p> <p><u>North side</u> – Talbot Square to Cecil Street.</p> <p><u>South side</u> – Talbot Square to easterly end of Hackney Stand.</p> <p><u>South side</u> – 15m west of Abingdon Street to Gorton Street.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of junctions with Coleridge Road, Henthorne Street and Greenhill Place.</p> <p><u>South side</u> – Hardman Street to Victory Road.</p> <p><u>North side</u> – from a point 30m west of Spencer Court to opposite Greenhill Place.</p> <p><u>South side</u> – from a point 9m east of Henthorne Street to a point 5m west of Coleridge Road.</p>	<p><u>South side</u> – easterly end of Hackney Stand to 4m west of Abingdon Street.</p> <p><u>South side</u> – 9m east of Mather Street to Whittaker Avenue.</p> <p><u>South side</u> – fronting properties N°s 418-426 inclusive.</p>	<p><u>South side</u> – fronting properties N° s 408- 416 inclusive.</p>
TALBOT SQUARE	<p><u>North side</u> – Promenade to The Strand.</p> <p><u>South side</u> – Promenade to Corporation Street.</p>		
TEMPLE STREET	<p><u>Both sides</u> – full length.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

THAMES ROAD		South side – for a distance of 90m west of Lytham Road. (Applicable Monday – Friday inclusive).	*
THE CRESCENT	West side – for a distance of 5m south of Watson Road. <u>North/West sides</u> – fronting property N° 6 The Crescent. <u>East side</u> – from Watson Road to Back Watson Road.		
THE SPINNEY	<u>Both sides</u> – for a distance of 5m east of Melbourne Avenue.		
THOMAS STREET	<u>Both sides</u> – full length.		
THORNHILL CLOSE	<u>Both sides</u> – for a distance of 5m west of Common Edge Road.		
TOPPING STREET	<u>Both sides</u> – Talbot Road to Deansgate. <u>West side</u> – Deansgate to 9m south of Deansgate. <u>West side</u> – for a distance of 5m south of Wood Street.	<u>East side</u> – Deansgate to Church Street.	<u>West side</u> – 9m south of Deansgate to Church Street save for a distance of 5m south of Wood Street.
TORONTO AVENUE	<u>Both sides</u> – for a distance of 5m south of Moor Park Avenue.		
TORSWAY AVENUE	<u>Both sides</u> – for a distance of 9m north of Newton Drive.		
TOWER STREET	<u>East side</u> – full length. <u>West side</u> – for a distance of 8m north of Adelaide Street.		<u>West side</u> – from a point 14m south of new road linking Coronation Street to Tower Street to a point 23m north of Adelaide Street.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

TRAFALGAR ROAD	<u>South side</u> – for a distance of 5m east and west of Bolton Street.		
TRENT ROAD	<u>Both sides</u> – for a distance of 5m south of Severn Road. <u>Both sides</u> – for a distance of 5m north of Watson Road.		
TROUTBECK CRESCENT	<u>Both sides</u> – for a distance of 14m east of Langdale Road.		
TYLDESLEY ROAD	<u>West side</u> – 14m north of Rigby Road to 14m south of Rigby Road. <u>East side</u> – 14m north of Rigby Road to 9m south of Rigby Road. <u>East side</u> – from a point 9m north of Butler Road to Butler Road. <u>East side</u> – for a distance of 9m south of Princess Street		
TYLDESLEY ROAD/ LYTHAM ROAD	<u>All sides</u> – triangular traffic island.		
TYLDESLEY ROAD/ PRINCESS STREET	<u>All sides</u> – triangular traffic island.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

VANCE ROAD	<u>Both sides</u> – full length.		
VICARAGE LANE	<p><u>Both sides</u> – Moor Tree Drive to Cherry Tree Road.</p> <p><u>Both sides</u> – for a distance of 20m south of Waterloo Road.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Cowley Road.</p> <p><u>East side</u> – 9m north and south of Burton Road.</p> <p><u>East side</u> – fronting properties N° s 14-32 inclusive.</p> <p><u>East side</u> – Cherry Tree Road to Back Street adjacent to property N° 386 Vicarage Lane.</p> <p><u>West side</u> – from a point 9m north of Daggers Hall Lane to 9m south of Lowesway.</p> <p><u>West side</u> – for a distance of 40m south of Cherry Tree Road adjacent to Welcome Hotel.</p> <p><u>Both sides</u> – from a point 9m north of Sanderson Way to property N° 350 Vicarage Lane.</p> <p><u>West side</u> – for a distance of 23m south of Crossland Road.</p> <p><u>West side</u> – for a distance of 23m north of Morley Road.</p> <p><u>West side</u> – for a distance of 9m south and 5m north of Fairway Road.</p>	<p><u>East side</u> – Crossland Road roundabout to a point 50m north of Daggers Hall Lane and from 9m south of Burton Road to property N° 232.</p>	<p><u>West side</u> – from a point 23m south of Crossland Road for a distance of 25m in a southerly direction. (Two hours in four hours).</p> <p><u>East side</u> – fronting properties N° 380-394 inclusive.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

VICARAGE LANE (Contd)	<u>East side</u> – for a distance of 50m north of and 40m south of Daggers Hall Lane. <u>South side</u> – for a distance of 20m east of property N° 311,		
VICTORIA STREET	<u>Both sides</u> – full length.		
VICTORY ROAD	<u>Both sides</u> – Talbot Road to Boothley Road. <u>East side</u> – for a distance of 9m south of Boothley Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WALKER STREET	<u>Both sides</u> – full length.		
WALL STREET	<u>West side</u> – Cocker Street to southerly end of Street. <u>East side</u> – frontage of property N° 1. <u>Both sides</u> – for a distance of 23m north of Cocker Street. <u>Both sides</u> – for a distance of 40m west of Crofters Mews.		
WANSTEAD CRESCENT	<u>Both sides</u> – for a distance of 18m west of Ilford Road.		
WARBRECK DRIVE	<u>Both sides</u> – Red Bank Road to 27m. south of Red Bank Road. <u>Both sides</u> – for a distance of 9m north and south of Shaftesbury Avenue and Knowle Avenue. <u>East side</u> – fronting properties N° 417 – 423 inclusive. <u>West side</u> – from King George Avenue to property N° 10. <u>East side</u> – King George Avenue to property N° 21.		
WARBRECK HILL ROAD	<u>Both sides</u> – Bispham Road to Morston Avenue. <u>North side</u> – from a point 9m east of DSS entrance to 9m west of Holcombe Road. <u>North side</u> – for a distance of 9m west of Cornwall Avenue.	<u>South side</u> – opposite Morston Avenue to a point 9m east of Warley Road. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
WARBRECK HILL ROAD (Contd)	<p><u>North side</u> – for a distance of 19m west and 5m east of Holmfield Road.</p> <p><u>South side</u> – from a point 9m east of Warley Road to 5m west of Armadale Road.</p> <p><u>North side</u> – for a distance of 9m west and 5m east of Leys Road.</p> <p><u>South side</u> – for a distance of 5m west and 9m east of Hodgson Road.</p>	<p><u>South side</u> – from a point 5m west of Armadale Road to opposite Leys Road. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).</p> <p><u>North side</u> – Leys Road to a point 9m west of Holcombe Road (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).</p> <p><u>North side</u> – from a point 9m east of DSS entrance to Morston Avenue. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).</p>	
WARD STREET	<u>Both sides</u> – full length.		
WAREHAM ROAD	<u>Both sides</u> – for a distance of 14m south of Mowbray Drive.		
WARLEY ROAD	<p><u>Both sides</u> – for a distance of 9m east and west of Devonshire Road.</p> <p><u>South side</u> – 9m west of Dickson Road to Westminster Road.</p> <p><u>North side</u> – 9m east and west of Dickson Road.</p> <p><u>North side</u> – for a distance of 9m west and 32m east of Sherbourne Road.</p> <p><u>North side</u> – for a distance of 9m west and 5m east of Ormond Avenue.</p> <p><u>Both sides</u> – Warbreck Hill Road to Chelsea Avenue.</p>	<p><u>West side</u> – fronting properties N° s 306-424 inclusive. (Applicable between the hours of 10.00 am – 4.00 pm, Monday – Friday inclusive).</p>	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
WARLEY ROAD (Contd)	<p><u>North side</u> – for a distance of 9m east of Promenade.</p> <p><u>East side</u> – for a distance of 25m south of Chelsea Avenue.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Bromley Close.</p>		
WARREN DRIVE	<p><u>North side</u> – for a distance of 9m east of North Drive.</p> <p><u>Both sides</u> – for a distance of 45m east of Fleetwood Road.</p> <p><u>Both sides</u> – from a point 21m west of North Drive to a point 31m east of North Drive.</p>		
WARWICK ROAD	<p><u>Both sides</u> – for a distance of 9m west of Chester Road.</p>	<p><u>South side</u> – from a point 9m west of Chester Road to Devonshire Road.</p>	
WATERLOO ROAD	<p><u>North side</u> – for a distance of 9m west and 5m east of Saville Road.</p> <p><u>North side</u> – Promenade to opposite Garden Terrace.</p> <p><u>North side</u> – 30m west of Central Drive to 44m east of Central Drive.</p> <p><u>North side</u> – 9m west of Kirkstall Avenue to Park Road.</p> <p><u>North side</u> – from 37m west of Marton Drive to property N° 314 Waterloo Road.</p> <p><u>South side</u> – for a distance of 5m west of Hill Street and 9m east and 5m west of Byron Street and Moore Street.</p>		<p><u>South side</u> – Gordon Street to Hill Street (save for No Waiting lengths at junctions of Hill Street, Byron Street and Moore Street).</p> <p><u>North side</u> – from property N° 6 Palladium Buildings for a distance of 80m in an easterly direction.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WATERLOO ROAD (Contd)	<p><u>South side</u> – Promenade to Gordon Street.</p> <p><u>South side</u> – Hill Street to Garden Terrace.</p> <p><u>South side</u> – from a point 24m west of St Annes Road to 37m east of St Annes Road.</p> <p><u>South side</u> – from a point 37m west of Marton Drive to Dalewood Avenue.</p> <p><u>South side</u> – fronting properties N° s 473- 475 Waterloo Road.</p> <p><u>South side</u> – from westerly boundary of property N° 191 for a distance of 57m in a westerly direction.</p> <p><u>South side</u> – for a distance of 14m east and west of Parkinson Way.</p> <p><u>South/East sides</u> – Vicarage Lane to Newhouse Road.</p> <p><u>South side</u> – for a distance of 12m east and 5m west of Rectory Road.</p>		
WATSON ROAD	<p><u>Both sides</u> – Bond Street to 39m east of Bond Street.</p> <p><u>Both sides</u> – for a distance of 5m west of Hawes Side Lane.</p> <p><u>North side</u> – from South Promenade for a distance of 60m east of South Promenade.</p> <p><u>North side</u> – for a distance of 9m west and 5m east of Trent Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WATSON ROAD (Contd)	<p><u>South side</u> – Bond Street to Promenade.</p> <p><u>North side</u> – from a point 165m east of South Promenade to Bond Street.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of The Crescent, Jesmond Avenue and Arlington Avenue.</p> <p><u>South side</u> – for a distance of 9m east and 5m west of access Road to property N° 210.</p>		
WELLINGTON ROAD	<u>South side</u> – for a distance of 30m east of Promenade.		
WEMBLEY AVENUE	<p><u>East side</u> – for a distance of 10m south of Poulton Road.</p> <p><u>West side</u> – for a distance of 5m south of Poulton Road.</p>		
WEST STREET	<u>Both sides</u> – from Corporation Street to Promenade.		
WESTBOURNE AVENUE	<p><u>All sides</u> – 'Hammerhead' turning area – southerly end.</p> <p><u>West side</u> – full length.</p>		
WESTCLIFFE DRIVE	<p><u>East side</u> – from a point 9m north of Grenfell Avenue to a point 5m south of Grenfell Avenue and from Grange Road to a point 9m north of Grange Road.</p> <p><u>West side</u> – fronting properties N°s 68-74 inclusive.</p> <p><u>East side</u> – from Huntley Avenue to a point 9m north of Norwood Avenue save for property N°s 39 - 45.</p>		<p><u>East side</u> – fronting properties N° s 9-15, 25-29, 39-45.</p> <p><u>East side</u> – from a point 5m south of Grenfell Avenue to a point 9m north of Grange Road.</p> <p><u>West side</u> – fronting properties N° s 2-12 inclusive.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
WESTCLIFFE DRIVE (Contd)	<p><u>West side</u> – from a point 40m north to a point 64m south of Granby Avenue.</p> <p><u>West side</u> – from a point 4m north of Annesley Avenue to a point 22m south of Annesley Avenue.</p> <p><u>North/West sides</u> – from Mansfield Road to Bispham Road.</p> <p><u>West side</u> – for a distance of 35m south of Mansfield Road.</p> <p><u>South/East sides</u> – from 10m south of Brooklyn Avenue in a north easterly direction to Poulton Road.</p>		<p><u>West side</u> – from the boundary of property N° s 18/20 for a distance of 40m in a northerly direction.</p>
WESTFIELD AVENUE		<p><u>Both sides</u> – from property N° 161 for a distance of 50m in an easterly direction.</p>	
WESTMINSTER ROAD	<p><u>West side</u> – Leckhampton Road to property N° 27 Westminster Road.</p> <p><u>West side</u> – for a distance of 27m north of Claremont Road.</p> <p><u>East side</u> – Warley Road to Claremont Road.</p>	<p><u>West side</u> – fronting properties N°s 7-9 inclusive. (Applicable between the hours of 8.00 am – 4.00 pm, Monday – Friday inclusive).</p>	
WESTMORLAND AVENUE	<p><u>North side</u> – for a distance of 9m east of Grasmere Road.</p> <p><u>Both sides</u> – 9m west of Park Road to 9m east of Park Road.</p> <p><u>South side</u> – Central Drive to property N° 9.</p> <p><u>South side</u> – from a point 9m west of Grasmere Road to a point 9m east of Grasmere Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WESTMORLAND AVENUE (Contd)	<u>Both sides</u> – for a distance of 13m west of Whitegate Drive.		
WEST PARK DRIVE	<u>Both sides</u> – South Park Drive to Eastmead. <u>East side</u> – Main Gate Stanley Park to opposite N° 16 West Park Drive. <u>East side</u> – for a distance of 20m north and 15m south of former Parks Offices entrance opposite Woodland Grove. <u>West side</u> – for a distance of 5m north and 9m south of Woodland Grove and Gorse Road. <u>East side</u> – Wilkinson Avenue to Kenwyn Avenue. <u>East side</u> – for a distance of 20m north and south of Knowsley Avenue.		
WEST VIEW	<u>West side</u> – full length.		
WEST VIEW AVENUE	<u>West side</u> – full length.		
WESTWELL GROVE	<u>West side</u> – full length.		
WHINNEY HEYS ROAD	<u>West side</u> – opposite Burwood Drive to slip road leading to North Park Drive. <u>West side</u> – from southerly end of parking bay to opposite N° 58 Whinney Heys Road. <u>East side</u> – from a point 9m north of Cottesmore Place to N° 58.	<u>East side</u> – Newton Drive to a point 9m north of Cottesmore Place. (Applicable between the hours of 9.00 am – 5.00 pm, Monday – Friday inclusive).	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
WHINNEY HEYS ROAD (Contd)	<p><u>Both sides</u> – from the easterly kerbline of North Park Drive to the north westerly kerbline of Whinpark Avenue.</p> <p><u>South/West sides</u> – from the south easterly kerbline of Whinpark Avenue for a distance of 40m in a south easterly direction.</p> <p><u>North/East sides</u> – from the north westerly kerbline of Whinpark Avenue for a distance of 255m in a south easterly direction.</p> <p><u>South/West sides</u> – from a point 90m south of the south easterly kerbline of Whinpark Avenue for a distance of 128m in a south easterly direction.</p>		
WHINPARK AVENUE	<p><u>Both sides</u> – full length.</p> <p><u>Both sides</u> – from the south westerly kerbline of Whinney Heys Road to the easterly kerbline of East Park Drive.</p>		
WHITEGATE DRIVE	<p><u>Both sides</u> – for a distance of 66m north of Condor Grove.</p> <p><u>West side</u> – fronting properties N°s 67-75 inclusive.</p> <p><u>West side</u> – from a point 34m north of Leamington Road to 9m south of Leeds Road.</p> <p><u>West side</u> – for a distance of 40m north of Greenwood Avenue.</p> <p><u>West side</u> – for a distance of 5m north and 43m south of Glastonbury Avenue.</p>		<p><u>East side</u> – fronting properties N°s 254-258 inclusive.</p> <p><u>West side</u> – fronting properties N°s 295-301 inclusive.</p> <p><u>East side</u> – from a point 14m south of Forest Gate to property N° 64 inclusive.</p> <p><u>West side</u> – from a point 9m north of Reads Avenue to a point 37m south of Hornby Road.</p> <p><u>West side</u> – from a point 14m north of Hornby Road to a point 9m south of Leeds Road.</p>

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WHITEGATE DRIVE (Contd)	<p><u>West side</u> – 14m north of Hornby Road to 37m south of Hornby Road.</p> <p><u>West side</u> – 74m north of Park Road to Park Road.</p> <p><u>West side</u> – for a distance of 9m north and south of its junctions with Reads Avenue, Palatine Road, Manor Road, Gainsborough Road, Portland Road and St Albans Road.</p> <p><u>West side</u> – for a distance of 100m south of Condor Grove.</p> <p><u>East side</u> – for a distance of 5m north and 26m south of vehicular access to Woodland School and Environmental Services Division.</p> <p><u>East side</u> – from Breck Road for a distance of 29m north and 9m south.</p> <p><u>East side</u> – from a point 23m north of Honister Avenue to Preston New Road.</p> <p><u>East side</u> – for a distance of 9m north and south of its junctions with Newcastle Avenue, Kensington Road, Marlborough Road and Gorse Road.</p> <p><u>East side</u> – for a distance of 20m south of Newton Drive.</p> <p><u>East side</u> – for a distance of 9m north of Preston Old Road.</p> <p><u>East side</u> – from properties N°s 2-16 Whitegate Drive (Devonshire Square).</p>		
-------------------------------	---	--	--

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WHITEGATE DRIVE (Contd)	<p><u>East side</u> – from property N° 64 for a distance of 50m in a southerly direction.</p> <p><u>East side</u> – for a distance of 18m north of entrance to Housing and Social Services Department.</p> <p><u>East side</u> – for a distance of 9m north and 5m south of Airedale Avenue.</p> <p><u>East side</u> – for a distance of 32m south of Knowsley Avenue.</p> <p><u>East side</u> – from property N° 22 to a point 14m south of Forest Gate.</p> <p><u>West side</u> – from property N° 249 to St Vincent Avenue.</p> <p><u>West side</u> – fronting properties N°s 323-331 and 339-341 inclusive.</p> <p><u>East side</u> – from a point 35m south of Preston Old Road for a distance of 10m in a southerly direction.</p> <p><u>Both sides</u> – between Ferguson Road and Honister Avenue, all areas surrounding narrowing footway extensions.</p> <p><u>West side</u> – for a distance of 25m north and 9m south of Westmorland Avenue.</p>		
WHITEHOLME ROAD	<p><u>Both sides</u> – Ashfield Road to a point 54m west of Bispham Road (Borough Boundary).</p> <p><u>Both sides</u> – for a distance of 5m west of junction with Ashfield Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WHITESIDE STREET	<u>East side</u> – Talbot Road to Butler Street. <u>West side</u> – 5m north of Butler Street to Butler Street.		
WHITTLE WAY	<u>Both sides</u> – full length.		
WHITLEY AVENUE	<u>West side</u> – from Bryan Road to Back Street adjacent to property N° 2. <u>East side</u> – for a distance of 5m north of Bryan Road.		*
WILFORD STREET	<u>West side</u> – full length. <u>East side</u> – for a distance of 5m south of Lyncroft Crescent.		
WILKINSON AVENUE	<u>South side</u> – for a distance of 9m west of West Park Drive. <u>North/East sides</u> – Woodland Grove to West park Drive.		
WILLIAM STREET	<u>South side</u> – full length. <u>North side</u> – for a distance of 5m west of Wilford Street. <u>North side</u> – fronting property N° 21 William Street.		
WILLSHAW ROAD	<u>Both sides</u> – for a distance of 5m west of Holmfield Road.		
WILTON PARADE	<u>Both sides</u> – for a distance of 5m west of Dickson Road. <u>North side</u> – for a distance of 35m east of Promenade.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WIMBOURNE PLACE	<u>Both sides</u> – full length.		
WINIFRED STREET	<u>Both sides</u> – full length.		
WINSTANLEY GROVE	<u>Both sides</u> – full length.		
WINTON AVENUE	<u>Both sides</u> – for a distance of 9m south of Preston New Road. <u>Both sides</u> – for a distance of 9m north and south of Newhouse Road.		
WITHNELL ROAD	<u>South side</u> – for a distance of 14m east and 5m west of Bond Street.		
WOLSLEY ROAD	<u>South side</u> – for a distance of 14m east of Lytham Road. <u>North side</u> – Lytham Road to Ward Street. <u>North side</u> – fronting properties N°s 20-24. <u>South side</u> – fronting properties N°s 19-21.		
WOOD STREET	<u>Both sides</u> – full length.		
WOOD GREEN DRIVE	<u>South side</u> – for a distance of 12m west of its junction with Melbourne Avenue. <u>North side</u> – from a point 5m west of Kilverdale Road to a point 30m east of Kilverdale Road (Borough Boundary). <u>South side</u> – for a distance of 5m east and 5m west of Lockhurst Avenue. <u>Both sides</u> – for a distance of 5m south of its junction with Sevenoaks Drive.	<u>North/East side</u> – from a point 5m south of Sevenoaks Drive to a point 5m west of Kilverdale Road. (Applicable between the hours of 10.00 am - 4.00 pm, Monday to Friday inclusive).	<u>West side</u> – from a point 5m south of Sevenoaks Drive to a point 5m west of Lockhurst Avenue. (Applicable between the hours of 10.00 am - 4.00 pm, Monday to Friday inclusive). (One hour no return within two hours). <u>South side</u> – from a point 5m east of Lockhurst Avenue to a point 12m west of Melbourne Avenue. (Applicable between the hours of 10.00 am - 4.00 pm, Monday to Friday inclusive). (One hour no return within two hours).

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

WOODFIELD ROAD	<u>North side</u> – Lytham Road to Back Woodfield Road. <u>South side</u> – Lytham Road to 9m west of Back Woodfield Road.		
WOODLAND GROVE	<u>North side</u> – for a distance of 9m west of West Park Drive. <u>South side</u> – full length. <u>North side</u> – for a distance of 15m east of Whitegate Drive.		
WOODSIDE DRIVE	<u>Both sides</u> – full length.		
WOOLMAN ROAD	<u>East side</u> – for a distance of 9m south of Ribble Road. <u>East side</u> – for a distance of 4m north of Ashton Road. <u>West side</u> – for a distance of 33m south of Ribble Road. <u>West side</u> – from property N° 39 to Ashton Road.		
WORCESTER ROAD	<u>Both sides</u> – for a distance of 9m east and west of St Leonards Road. <u>North side</u> – from properties N°s 20 – 30 inclusive.		
WORDSWORTH AVENUE	<u>North side</u> – for a distance of 9m east and west of Kingsley Road. <u>North side</u> – for a distance of 9m west of Knutsford Road. <u>South side</u> – Preston Old Road to opposite Kingsley Road.	<u>North side</u> – from a point 5m east of Preston Old Road for a distance of 15m in an easterly direction. (<u>Applicable Monday – Friday inclusive</u>).	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
---------------------------	--	--	---

WORDSWORTH AVENUE (Contd)	<u>North side</u> – for a distance of 5m east of Preston Old Road.		
WYRESDALE AVENUE	<u>Both sides</u> – for a distance of 5m east of Blackpool Road and 5m west of Bangor Avenue.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

YATES STREET	<p><u>Both sides</u> – Dickson Road to 9m east of Dickson Road.</p> <p><u>Both sides</u> – 9m west of Lord Street to 9m east of Lord Street.</p> <p><u>Both sides</u> – 9m west of High Street to High Street.</p>		
YEW TREE ROAD	<u>Both sides</u> – for a distance of 9m east of Dinmore Avenue.		
YORK ROAD	<u>Both sides</u> – for a distance of 5m south of Red Bank Road and 5m north of Hesketh Avenue.		
YORK STREET	<p><u>South side</u> – for a distance of 5m west of Coop Street.</p> <p><u>South side</u> – for a distance of 5m east of Foxhall Road.</p>		
YORKSHIRE STREET	<p><u>North side</u> – for a distance of 13m east of Singleton Street.</p> <p><u>South side</u> – Promenade to a point 5m east of Foxhall Road.</p> <p><u>South side</u> – for a distance of 5m west of Dale Street and Caroline Street.</p>		

BACK STREETS, SIDE STREETS, UNNAMED STREETS

NOT IN STRICT ALPHABETICAL ORDER

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK ABINGDON STREET/ DEANS GATE	<u>Both sides</u> – full length.		
BACK ADELAIDE STREET INCLUDING 62/64 ALBERT ROAD	<u>Both sides</u> – full length.		
BACK ADELAIDE STREET N°S 124-150	<u>Both sides</u> – full length.		
BACK ALBERT ROAD N°S 55-117	<u>Both sides</u> – full length.		
BACK ALBERT ROAD	<u>Both sides</u> – properties N°s 110 – 134 inclusive.		
BACK AMBERBANKS GROVE	<u>Both sides</u> – rear of properties N°s 1-25 inclusive.		
BACK BAIRSTOW STREET/PRINCES S STREET	<u>Both sides</u> – full length.		
BACK BLOOMFIELD ROAD (REAR OF PROPERTIES N°S 41-53)	<u>Both sides</u> – full length.		
BACK BOLTON STREET (REAR OF PROPERTIES N°S 110-122 BOLTON STREET)	<u>Both sides</u> – full length.		
BACK BOND STREET (REAR OF PROPERTIES N°S 23-35, 37-47 AND 46-48)	<u>Both sides</u> – full length.		
BACK BRIGHT STREET	<u>Both sides</u> – full length.		
BACK BUTE AVENUE	<u>Both sides</u> – full length off Braithwaite Street.		
BACK CAMBRAY/ WARBRECK HILL ROAD	<u>Both sides</u> – off Hodgson Road		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK CAROLINE STREET (REAR OF PROPERTIES N°S 19-33)	<u>Both sides</u> – full length.		
BACK CENTRAL DRIVE (REAR OF PROPERTIES N°S 194-200 CENTRAL DRIVE) (REAR OF PROPERTIES N°S 90-108) CENTRAL DRIVE)	<u>Both sides</u> – full length.		
BACK CENTRAL DRIVE	<u>Both sides</u> – rear of properties N°s 218 – 248 inclusive.		
BACK CENTRAL DRIVE/HENRY STREET	<u>East side</u> – full length.		
BACK CHAPEL STREET OFF COOP STREET (ADJACENT TO METHODIST CHURCH)	<u>Both sides</u> – full length.		
BACK CHARNLEY ROAD (REGENT ROAD-BACK CORONATION STREET)	<u>Both sides</u> – full length.		
BACK CHURCH STREET (CORPORATION STREET TO CHURCH STREET)	<u>Both sides</u> – full length.		
BACK CHURCH STREET REAR OF PROPERTY N°S 105-109 AND 250-256	<u>Both sides</u> – full length.		
BACK CLARENDON ROAD	<u>North side</u> – from property N° 4 for a distance of 60m in a westerly direction.		
BACK CLEVEDON ROAD (REAR OF PROPERTIES N°S 2-44 CLEVEDON ROAD)	<u>Both sides</u> – full length. <u>Both sides</u> – Back Street off Back Egerton Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK CLIFTON DRIVE/ PROMENADE (BETWEEN BURLINGTON ROAD WEST AND HARROWSIDE WEST)	<u>Both sides</u> – full length.		
BACK CLIFTON STREET	<u>Both sides</u> – full length.		
BACK COLERIDGE ROAD/ DEVONSHIRE ROAD	<u>Both sides</u> – for a distance of 60m south of its junction with George Street.		
BACK COOKSON STREET BETWEEN GEORGE STREET AND CAUNCE STREET	<u>Both sides</u> – full length.		
BACK CROSS STREET	<u>Both sides</u> – side of property N° 10 Cross Street to rear of property N° 38.		
BACK CRYSTAL ROAD (REAR OF PROPERTIES N° S 43-49)	<u>Both sides</u> – full length.		
BACK DALE STREET BETWEEN BAIRSTOW STREET AND YORKSHIRE STREET	<u>Both sides</u> – full length.		
BACK DEAN STREET BETWEEN BRIGHT STREET AND MOORE STREET	<u>Both sides</u> – full length.		
BACK DEAN STREET/STATION ROAD BETWEEN PROMENADE AND BOND STREET	<u>Both sides</u> – full length.		
BACK DICKSON ROAD (REAR OF PROPERTIES N°S 16-26)	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK DICKSON ROAD/LORD STREET	Both sides – Mount Street to Yates Street.		
BACK EAVES STREET	Both sides – full length.		
BACK EGERTON ROAD	Both sides – rear of properties N°s 2-32 Egerton Road.		
BACK FLEET STREET/REGENT ROAD	Both sides – full length.		
BACK HIGH STREET	<u>West side</u> – full length. <u>East side</u> – for a distance of 15m north of Banks Street. <u>East side</u> – for a distance of 25m south of Lewtas Street. <u>Both sides</u> – side and rear of properties N°s 29-53 High Street.		
BACK HILTON AVENUE	Both sides – full length.		
BACK HYDE ROAD	Both sides – full length.		
BACK KAY STREET/ BETHESDA ROAD	Both sides – full length.		
BACK KENT ROAD	Both sides – off Louise Street rear of properties N°s 13A-33 Kent Road.		
BACK KENT ROAD/ CENTRAL DRIVE	Both sides – full length.		
BACK KING EDWARD AVENUE/ BACK EMPRESS DRIVE	Both sides – full length.		
BACK KING EDWARD AVENUE/ BACK KING GEORGE AVENUE	Both sides – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK LEOPOLD GROVE/ALFRED STREET	<u>Both sides</u> – full length.		
BACK LIVINGSTONE ROAD (REAR OF PROPERTIES N°S 3-17 LIVINGSTONE ROAD)	<u>Both sides</u> – full length.		
BACK LIVINGSTONE ROAD/PALATINE ROAD (OFF RISHTON STREET)	<u>Both sides</u> – full length.		
BACK LONSDALE ROAD	<u>Both sides</u> – full length.		
BACK LONSDALE ROAD AT THE SIDE AND REAR OF PROPERTIES N°S 2-42 LONSDALE ROAD	<u>Both sides</u> – full length.		
BACK LORD STREET	<u>West side</u> – from Queen Street to Cocker Street. <u>East side</u> – Pleasant Street to Yates Street. <u>Both sides</u> – new 'Hammerhead' turning area. <u>East side</u> – for a distance of 20m north of Springfield Road. <u>East side</u> – fronting premises 2 Back Lord Street.		
BACK LOWREY TERRACE	<u>Both sides</u> – side and rear of properties N°s 4-32 inclusive.		
BACK LYTHAM ROAD REAR OF PROPERTIES N°S 150-164, 131-159 AND 161-175 LYTHAM ROAD	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK MOON AVENUE	<u>Both sides</u> – John Street to Clarendon Road. <u>Both sides</u> – John Street to Back Hyde Road.		
BACK NEW SOUTH PROMENADE	<u>Both sides</u> – rear of property N°s 551-613.		
BACK ORMOND AVENUE/REDCAR ROAD	<u>Both sides</u> – full length.		
BACK PLEASANT STREET/ BRAITHWAITE STREET	<u>Both sides</u> – full length.		
BACK PLYMOUTH ROAD	<u>Both sides</u> – from Mowbray Drive to entrance to Layton Highways Depot.		
BACK PROMENADE REAR OF PROPERTY N°S 204-218	<u>Both sides</u> – full length.		
BACK QUEEN STREET	<u>Both sides</u> – The Strand to Abingdon Street.		
BACK SAVILLE ROAD (REAR OF PROPERTIES N°S 4-30) SAVILLE ROAD	<u>Both sides</u> – full length.		
BACK QUEENS PROMENADE BETWEEN PROPERTY N°S 2- 4 AND 22-64	<u>Both sides</u> – full length.		
BACK READS ROAD	<u>East, West and South sides</u> – full length.	<u>North side</u> – full length.	
BACK READS AVENUE (REAR OF PROPERTIES N°S 19-45 READS AVENUE)	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK RED BANK ROAD/HESKETH AVENUE	Both sides – Queens Promenade to York Street.		
BACK REDCAR ROAD/SEAFIELD ROAD	Both sides – full length.		
BACK REGENT ROAD	Both sides – full length.		
BACK REGENT ROAD (REAR OF PROPERTIES N°S 124-130 HORNBY ROAD)	Both sides – for a distance of 37m east of Regent Road.		
BACK RIBBLE ROAD	Both sides – rear and side of properties N°s 6-20 Ribble Road.		
BACK SALTHOUSE AVENUE/CENTRAL DRIVE	Both sides – full length.		
BACK SHAW ROAD INCLUDING SIDE STREET ADJACENT TO CHURCH	Both sides – full length. Save for a length at rear of properties N°s 35-45 (both sides).		
BACK SOUTH KING STREET/REGENT ROAD	Both sides – full length.		
BACK SQUIRES GATE LANE BETWEEN PROPERTY N°S 7-23	Both sides – full length.		
BACK ST HELIERS ROAD/SEYMOUR ROAD BETWEEN MAUDLAND ROAD AND BARON ROAD	Both sides – full length.		
BACK STATION ROAD BETWEEN PROPERTY N° 4 AND LYTHAM ROAD	Both sides – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK WESTMORLAND AVENUE	<u>Both sides</u> – frear of properties N°s 2 – 22 inclusive.		
BACK STREET ADJACENT TO 3 LYTHAM ROAD AND THE MANCHESTER HOTEL	<u>Both sides</u> – for a distance of 9m west of Lytham Road.		
BACK STREET ADJOINING 'FUNNY GIRLS' NIGHTCLUB OFF QUEEN STREET	<u>Both sides</u> – full length.		
BACK STREET AT REAR OF 77-87A CORONATION STREET	<u>Both sides</u> – full length.		
BACK STREET AT REAR OF PROPERTIES N°S 24-42 CENTRAL DRIVE	<u>Both sides</u> – full length.		
BACK STREET BETWEEN HENRY STREET AND THE FOOTBALL GROUND (AT THE REAR OF BLACKPOOL WORKINGMEN'S CLUB AND INSTITUTE)	<u>Both sides</u> – full length.		
BACK STREET AT REAR OF PROPERTIES N°S 8-36 VANCE STREET	<u>Both sides</u> – full length.		
BACK STREET AT THE REAR OF 127/129 CHURCH STREET AND 7/23 SOUTH KING STREET	<u>Both sides</u> – full length.		
BACK STREET BETWEEN 98 CORONATION STREET AND 27 READS AVENUE	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK STREET BETWEEN ALBERT ROAD AND HULL ROAD	<u>Both sides</u> – full length.		
BACK STREET BETWEEN BARTON AVENUE AND TRAFALGAR ROAD	<u>Both sides</u> – full length.		
BACK STREET BETWEEN BLOOMFIELD ROAD AND DURLEY ROAD	<u>Both sides</u> – full length.		
BACK STREET BETWEEN CLIFTON DRIVE AND CRESCENT COURT/HOTELS (FROM HARROW PLACE TO ABERCORN PLACE)	<u>Both sides</u> – full length.		
BACK STREET BETWEEN COOKSON STREET AND KING STREET (OFF CAUNCE STREET)	<u>Both sides</u> – full length.		
BACK STREET BETWEEN COOKSON STREET AND KING STREET (OFF MILBOURNE STREET)	<u>Both sides</u> – full length.		
BACK STREET BETWEEN DICKSON ROAD AND LORD STREET (REAR AND SIDE PROPERTIES N°S 12-26 LORD STREET)	<u>Both sides</u> – full length.		
BACK STREET BETWEEN HARROWSIDE AND BOURNEMOUTH ROAD	<u>Both sides</u> – rear of properties N°s 511-537 inclusive Lytham Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK STREET BETWEEN HAVELOCK STREET AND READS AVENUE	<u>Both sides</u> – full length.		
BACK STREET BETWEEN HORNBY ROAD AND HAVELOCK STREET	<u>Both sides</u> – full length.		
BACK STREET BETWEEN TALBOT ROAD AND QUEEN STREET FOR A DISTANCE OF 55M WEST OF DICKSON ROAD	<u>Both sides</u> – full length.		
BACK STREET BETWEEN VANCE ROAD AND HORNBY ROAD	<u>Both sides</u> – full length.		
BACK STREET BETWEEN WARBRECK DRIVE AND CORNWALL AVENUE	<u>Both sides</u> – adjacent to properties N°s 17/21 Warbreck Drive and 5/7 Cornwall Avenue.		
BACK STREET BETWEEN WITHNELL ROAD AND STATION ROAD	<u>Both sides</u> – full length.		
BACK STREET LEADING FROM LEAMINGTON ROAD TO CHURCH STREET	<u>Both sides</u> – full length.		
BACK STREET LEADING FROM THE CRESCENT TO JESMOND AVENUE	<u>Both sides</u> – full length.		
BACK STREET LINKING SEABOURNE AVENUE TO THE CRESCENT	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK STREET OFF 18A DEANS GATE	<u>Both sides</u> – full length.		
BACK STREET OFF CRYSTAL ROAD (ADJACENT TO 41/43 CRYSTAL ROAD)	<u>Both sides</u> – full length.		
BACK STREET OFF HENRY STREET (ADJACENT TO PROPERTY N° 1 HENRY STREET)	<u>Both sides</u> – full length.		
BACK ADELAIDE STREET BETWEEN PROPERTY N°S 104-114 INCLUSIVE	<u>Both sides</u> – full length.		
BACK STREET OFF MAYFIELD AVENUE (ADJ TO PROPERTY N° 7 MAYFIELD AVENUE)	<u>Both sides</u> – for a distance 30m from Mayfield Avenue.		
BACK STREET OFF PALATINE ROAD (ADJACENT TO PROPERTY N° 5 PALATINE ROAD)	<u>Both sides</u> – for a distance of 27m south of Palatine Road.		
BACK STREET OFF PALATINE ROAD (REAR OF PROPERTIES N°S 3-5 AND 8-20 PALATINE ROAD)	<u>Both sides</u> – full length.		
BACK STREET OFF QUEEN STREET (ADJACENT TO LIBRARY COTTAGE)	<u>North side</u> – full length.		
BACK STREET OFF SPRINGFIELD ROAD ADJACENT TO 29 SPRINGFIELD ROAD	<u>East side</u> – full length.	<u>West side</u> – full length.	

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BACK TYLDESLEY ROAD/ PROMENADE INCLUDING SIDE OF EMPLOYMENT OFFICE	<u>Both sides</u> – full length.		
BACK TYLDESLEY ROAD/BLUNDELL STREET	<u>Both sides</u> – full length.		
BACK WARBRECK ROAD	<u>West side</u> – full length. <u>East side</u> – for a distance of 9m from its junction with Lansdowne Place and 9m from its junction with Cocker Street. <u>Both sides</u> – full length.		
BACK WARLEY ROAD	<u>Both sides</u> – between Devonshire Road and Courtfield Avenue.		
BACK WATERLOO ROAD (OFF ST BEDES AVENUE)	<u>Both sides</u> – full length.		
BACK WATERLOO ROAD/ST BEDES AVENUE (PRICE STREET TO ST BEDES AVENUE)	<u>Both sides</u> – full length.		
BACK WINDSOR AVENUE	<u>Both sides</u> – full length.		
BACK WINDSOR AVENUE/ BRIGHTON AVENUE	<u>Both sides</u> – full length.		
BACK WITHNELL ROAD/OSBORNE ROAD	<u>Both sides</u> – full length.		
BACK WOODFIELD ROAD	<u>Both sides</u> – for a distance of 27m north of Woodfield Road.		
BACK WOODFIELD ROAD/ST CHADS ROAD	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

REAR OF PROPERTY N°S 26-28 ADELAIDE STREET WEST	<u>Both sides</u> – full length.		
REAR BELMONT AVENUE	<u>South side</u> – Sutton Place to Flat N° 54 Ibbison Court.		
REAR BELMONT AVENUE/IBBISON COURT	<u>North side</u> – full length.		
REAR BLOOMFIELD ROAD	<u>Both sides</u> – St Heliers Road to Seymour Road.		
REAR CHAPEL STREET OFF COOP STREET	<u>Both sides</u> – between properties N°s 23-31 inclusive.		
REAR CHELTENHAM ROAD/ CHESTERFIELD ROAD	<u>Both sides</u> – full length including side access to Back street.		
REAR CLARE STREET	<u>Both sides</u> – between Ruskin Avenue and Elland Place.		
REAR CORONATION STREET	<u>Both sides</u> – between Charnley Road and Albert Road.		
REAR CRYSTAL ROAD/ST CHADS ROAD	<u>Both sides</u> – full length.		
REAR GRASMERE ROAD	<u>East and West sides</u> – for the whole of its length between Westmorland Avenue and Lune Grove.		
REAR GYNN AVENUE/DICKSON ROAD	<u>Both sides</u> – full length.		
REAR HIGH STREET/LORD STREET OFF QUEEN STREET	<u>East side</u> – full length.		
REAR KING EDWARD AVENUE/ WARBRECK HILL ROAD	<u>Both sides</u> – between Cornwall Avenue and Warbreck Drive.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

REAR LUNE GROVE	<u>North and South sides</u> – for the whole of its length between Rear Grasmere Road and Rear Queen Victoria Road.		
REAR MELVILLE ROAD (WEST)	<u>Both sides</u> – between Red Bank Road and England Avenue.		
REAR MONTROSE AVENUE/IBBISON COURT	<u>South side</u> – full length.		
REAR OF HORNBY ROAD	<u>Both sides</u> – rear of properties N°s 67-77 inclusive.		
REAR OF WESTCLIFFE DRIVE	<u>Both sides</u> – rear of properties N°s 3-25 inclusive.		
REAR PROMENADE PROPERTY N°S 320-334	<u>Both sides</u> – full length.		
REAR QUEEN STREET/ SPRINGFIELD ROAD	<u>South side</u> – adjacent to north side of car park opposite property N° 28 Queen Street – full length.		
REAR QUEEN VICTORIA ROAD	<u>East and West sides</u> – for the whole of its length between Lune Grove and Westmorland Avenue.		
REAR SEYMOUR ROAD/ST HELIERS ROAD	<u>West side</u> – full length.		
REAR ST HELIERS ROAD	<u>Both sides</u> – Stansfield Street to Baron Road.		
REAR WILLSHAW ROAD/KING GEORGE AVENUE	<u>Both sides</u> – full length.		
REAR WOLSLEY ROAD/ CASTLEGATE	<u>Both sides</u> – full length.		
REAR AND SIDE OF PROPERTIES IN MONTAGUE STREET	<u>Both sides</u> – N°s 2 – 10 Montague Street.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SERVICE ROAD OFF BISPHAM ROAD ADJACENT TO BISPHAM HIGH SCHOOL	<u>West side</u> – for a distance of 56m north of property N° 187 Bispham Road. <u>East side</u> – full length.		
SIDE STREET BETWEEN PROPERTIES N°S 53 AND 55A ABINGDON STREET	<u>Both sides</u> – full length.		
SIDE STREET BETWEEN PROPERTIES N°S 11 – 13 CHARNLEY ROAD	<u>Both sides</u> – full length.		
SIDE STREET OFF BOLTON STREET	<u>Both sides</u> – adjacent to property N° 61 including rear of 429-435 Promenade.		
SIDE STREET OFF CAUNCE STREET ADJACENT TO PROPERTY N° 11	<u>Both sides</u> – full length.		
SIDE STREET OFF CLARENDON ROAD (ADJACENT TO PROPERTY N° 29)	<u>East side</u> – full length.		
SIDE STREET OFF COCKER STREET (ADJACENT TO PROPERTY N° 68 COCKER STREET)	<u>Both sides</u> – full length.		
SIDE STREET OFF COOP STREET (ADJACENT TO PROPERTY N° 4)	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

SIDE STREET OFF EXCHANGE STREET (ADJACENT TO PROPERTIES N°S 26/28 EXCHANGE STREET)	<u>Both sides</u> – full length.		
SIDE STREET OFF GENERAL STREET	<u>Both sides</u> – adjacent to properties N°s 14- 16 full length.		
SIDE STREET OFF HORNBY ROAD ADJACENT TO PROPERTIES N°S 82,70,78 AND 86 HORNBY ROAD	<u>Both sides</u> – full length.		
SIDE STREET OFF LYTHAM ROAD (ADJACENT TO 332 LYTHAM ROAD)	<u>Both sides</u> – full length.		
SIDE STREET OFF QUEEN STREET (ADJACENT TO CATHOLIC CLUB)	<u>Both sides</u> – full length.		
SIDE STREET OFF STATION ROAD (ADJACENT TO PROPERTY N° 22)	<u>Both sides</u> – full length.		
SIDE OF PROPERTY N° 2 REGENT ROAD	<u>Both sides</u> – full length.		
SLIP ROAD BETWEEN EAST PARK DRIVE AND WEST PARK DRIVE		<u>Both sides</u> – full length. <u>Applicable Monday to Sunday 10.00 pm to 6.00 am inclusive.</u>	
SLIP ROAD BETWEEN CHURCH STREET AND CAUNCE STREET (ADJACENT TO STANLEY BUILDINGS)	<u>Both sides</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
UNNAMED ACCESS ROAD BETWEEN CENTRAL DRIVE AND GRASMERE ROAD (ADJACENT TO REVOE LIBRARY)			<u>South side</u> – Grasmere Road to Back Central Drive.
UNNAMED ACCESS ROAD FROM CHAPEL STREET TO CENTRAL CAR PARK	<u>Both sides</u> – full length.		
UNNAMED ACCESS ROAD FRONTING/ ADJACENT TO PROPERTIES 380 TO 384 TALBOT ROAD	<u>North side</u> – full length.		<u>South side</u> – full length. <u>Applicable Monday to Friday.</u>
UNNAMED ACCESS ROAD OFF BRISTOL AVENUE	<u>East side</u> – opposite Ashfield Road.		
UNNAMED ACCESS ROAD OFF KINCRAIG ROAD (INCORPORATING PART OF FORMER LOWLAND WAY)	<u>Both sides</u> – full length.		
UNNAMED ACCESS ROAD OFF RED BANK ROAD (ADJACENT TO BISPHAM HOTEL)	<u>Both sides</u> – for a distance 30m south of Red Bank Road.		
UNNAMED ACCESS ROAD OFF TEMPLE STREET (REAR OF PROPERTIES N°S 14-22 VICTORIA STREET)	<u>Both sides</u> – full length.		
UNNAMED ACCESS ROAD OFF TUDOR PLACE	<u>Both sides</u> – leading to Tudor Manor.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

UNNAMED ACCESS ROAD TO CARAVAN PARK AND GOVERNMENT BUILDINGS OFF MYTHOP ROAD	<u>Both sides</u> – full length.		
UNNAMED ACCESS ROAD TO GYNN SQUARE CAR PARK, BETWEEN WILLSHAW ROAD AND WARBRECK HILL ROAD	<u>Both sides</u> – full length.		
UNNAMED ACCESS ROAD TO PLEASURE BEACH STATION, OFF CARLYLE AVENUE	<u>Both sides</u> – full length.		
UNNAMED HIGHWAY BETWEEN EAST PARK DRIVE AND NORTH PARK DRIVE	<u>Both sides</u> – from the westerly kerbline of East Park Drive to a point opposite the westerly kerbline of Albion Avenue.		
UNNAMED BACK STREET AT REAR OF CEDAR SQUARE OFF WOOD STREET	<u>Both sides</u> – full length.		
UNNAMED BACK STREET LEADING FROM DEANS GATE INTO WOOD STREET (BACK EDWARD STREET)	<u>Both sides</u> – full length.		
UNNAMED ROAD BETWEEN RUTHERFORD PLACE AND CLIFTON DRIVE	<u>Both sides</u> – full length.		
UNNAMED ROAD LEADING TO STARR GATE CAR PARK AND LIGHT CRAFT CLUB	<u>North side</u> – full length.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

UNNAMED SLIP ROAD BETWEEN EAST PARK DRIVE AND NORTH PARK DRIVE	<u>West side</u> – for a distance of 9m north of East Park Drive. <u>East side</u> – full length.		
UNNAMED SLIP ROAD BETWEEN WHINNEY HEYS ROAD AND NORTH PARK DRIVE	<u>Both sides</u> – full length.		
SERVICE ROAD	<u>East side</u> – linking Anchorsholme Lane East and Luton Road.		<u>West side</u> – linking Anchorsholme Lane East and Luton Road.

trafficorders/bkstreets.doc

SECOND SCHEDULE

PART II

SEASONAL RESTRICTIONS

GOOD FRIDAY - 10TH NOVEMBER (INCLUSIVE)

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

ADRIAN STREET	<u>South side</u> – full length. <u>North side</u> – full length save for a distance fronting properties N°s 7-8 Adrian Street.		
ALEXANDRA ROAD	<u>North side</u> – Lytham Road to Promenade.		
ASHBURTON ROAD	<u>South side</u> – Egerton Road to Sherbourne Road.		
BAIRSTOW STREET	<u>North side</u> – full length.		
BALMORAL ROAD	<u>South side</u> – Promenade to opposite Simpson Street. <u>North side</u> – from 9m west of Bond Street to Promenade.		
BANKS STREET	<u>North side</u> – 9m east of Dickson Road to 9m west of Lord Street. <u>North side</u> – 9m east of Lord Street to 9m west of High Street. <u>North side</u> – 9m east of High Street to Exchange Street.		
BARTON AVENUE	<u>North side</u> – full length.		
BICKERSTAFFE STREET	<u>South side</u> – full length.		
BOLTON STREET	<u>East side</u> – Shaw Road to Woodfield Road. <u>Both sides</u> – Woodfield Road to Lytham Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

BOND STREET	<u>East side</u> – 14m south of Watson Road to Carlyle Avenue. <u>West side</u> – for a distance of 5m north and 80m south of Pleasure Beach Coach Park entrance.		<u>West side</u> – from a point 14m north of Watson Road to a point 9m south of Balmoral Road. Save for a Hackney Carriage Stand and a works entrance within that length of road to which No Waiting Regulations apply (2 hours in 4 hours.)
BONNY STREET			<u>West side</u> – from a point 70m north of Chapel Street to a point 80m south of New Bonny Street. (Save for a distance of 30m north of Brunswick Street).
BRIGHT STREET	<u>East side</u> – full length.		
BRIGHTON AVENUE	<u>East side</u> – full length.		
BRITANNIA PLACE	<u>North side</u> – full length.		
CAROLINE STREET	<u>East side</u> – full length.		
CARLYLE AVENUE	<u>South/West sides</u> – Bond Street to N° 4 Carlyle Avenue. <u>East side</u> – Bond Street to Tudor Place.		
CARSHALTON ROAD	<u>South side</u> – Egerton Road to Sherbourne Road.		
CENTRAL DRIVE	<u>West side</u> – from a point 25m north of vehicular access to Central Car Park (south of Rigby Road) for a distance of 30m in a northerly direction (fronting the former Mecca Building).		
CHADWICK STREET	<u>North side</u> – Kent Road to a point 9m west of Central Drive.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

CHESTERFIELD ROAD	<u>South side</u> – Egerton Road to easterly end of street.		
CLEVEDON ROAD	<u>South side</u> – full length.		
CLIFFORD ROAD	<u>South side</u> – full length.		
CLIFTON DRIVE	<u>East side</u> – from a point 14m north of Starr Gate to Burlington Road West (including a 5m length at junctions), Save for a point 38m south of Burlington Road West to opposite southern boundary of property N° 22 Clifton Drive.		
COCKER STREET	<u>North side</u> – 9m east of General Street to 9m west of Dickson Road.		
COMMERCIAL STREET	<u>North/East sides</u> – full length.		
COOP STREET	<u>West side</u> – full length.		
CORONATION STREET			<u>East side</u> – from a point 9m south of Hornby Road to a point 9m north of Reads Avenue. <u>East side</u> – from a point 9m south of Albert Road to a point 4m north of Charnley Road.
CRYSTAL ROAD	<u>North side</u> – full length.		
DEAN STREET	<u>North side</u> – Lytham Road to 9m east of Bond Street. <u>North side</u> – 9m west of Bond Street to Promenade.		
EGERTON ROAD	<u>West side</u> – from property N° 91 Egerton Road to Carshalton Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
FOXHALL ROAD	<u>West side</u> – Chapel Street to 5m north of Yorkshire Street. <u>West side</u> – 5m south of Yorkshire Street to a point 9m north of Bairstow Street. <u>West side</u> – Bairstow Street to Foxhall Square.		<u>East side</u> – Chapel Street to a point 5m north of Yorkshire Street. <u>East side</u> – 5m south of Yorkshire Street to a point 9m north of Bairstow Street. <u>East side</u> – 9m north of Bairstow Street to 9m north of Princess Street.
FOXHALL SQUARE	<u>South side</u> – Promenade to opposite Foxhall Road.		
FRAZER GROVE	<u>Both sides</u> – full length.		
FREEMANTLE AVENUE	<u>East side</u> – full length.		
GYNN AVENUE	<u>East side</u> – full length.		
HAIG ROAD	<u>North side</u> – full length.		
HILL STREET	<u>East side</u> – from 5m south of Waterloo Road to Dean Street.		
HOPTON ROAD		<u>South side</u> – from a point 9m east of Lytham Road to Blundell Street.	
HORNBY ROAD			<u>South side</u> – from a point 9m east of Central Drive to a point 40m west of Coronation Street.
HULL ROAD			<u>South side</u> – from Back Street adjacent to property N° 45 to Central Drive.
KAY STREET	<u>East side</u> – Chapel Street to 9m north of Bethesda Road.		
KENT ROAD	<u>West side</u> – Chapel Street to Bethesda Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

KIRBY ROAD	<u>North side</u> – full length.		
LEWTAS STREET	<u>South side</u> – High Street to Back High Street.		
LORD STREET		<u>East side</u> – Springfield Road to 4m south of Banks Street. <u>East side</u> – 4m north of Banks Street to 4m south of Cocker Street. <u>East side</u> – 4m north of Cocker Street to 4m south of Yates Street. <u>East side</u> – 4m north of Yates Street to 4m south of Mount Street. <u>East side</u> – 4m north of Mount Street to Pleasant Street.	
LYTHAM ROAD	<u>West side</u> – Tyldesley Road to opposite Moon Avenue.	<u>West side</u> – Rawcliffe Street to Station Road.	<u>East side</u> – Hopton Road to 9m north of Lonsdale Road. <u>East side</u> – from 9m south of Lonsdale Road to Moon Avenue save for section of property N's 116- 126 Lytham Road. <u>East side</u> – Amberbanks Grove to a point 14m north of Clare Street. <u>East side</u> – Clare Street to Dukes Street. <u>East side</u> – Ball Street to Hilton Avenue. <u>West side</u> – 9m south of St Chads Road to 5m north of Crystal Road.

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

LYTHAM ROAD (Contd)			<p><u>West side</u> – 9m south of Crystal Road to 5m north of Alexandra Road save for section property N^os 181-187 Lytham Road.</p> <p><u>West side</u> – 9m south of Alexandra Road to 5m north of Haig Road.</p> <p><u>West side</u> – 9m south of Haig Road to 5m north of Shaw Road.</p> <p><u>West side</u> – Bagot Street to opposite Hilton Avenue.</p> <p><u>East side</u> – Waterloo Road to opposite Station Road save for bus stop areas and areas controlled by no waiting.</p>
MILLER STREET	<u>East side</u> – full length save for a distance of 9m south of Shaw Road.		
MOUNT STREET	<p><u>North side</u> – 9m east of Dickson Road to 9m west of Lord Street.</p> <p><u>South side</u> – from a point 9m east of Lord Street to 9m west of High Street.</p>		
MOORE STREET	<u>East side</u> – from 5m south of Waterloo Road to Dean Street.		
NAPIER AVENUE	<u>East side</u> – for a distance of 20m south of Burlington Road West.		
NELSON ROAD	<u>East side</u> – full length.		
NEW SOUTH PROMENADE	<u>East side</u> – Starr Gate, Clifton Drive to Squires Gate Lane.		
NORTH PARK DRIVE	<u>West side</u> – West Park Drive to Forest Gate.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

OSBORNE ROAD	<p><u>South side</u> – full length save for a distance of 9m west of Bond Street.</p> <p><u>North side</u> – from a point 15m east of the Promenade to Simpson Street.</p>		
PALATINE ROAD			<p><u>North side</u> – for a point 9m east of Livingstone Road to a point 9m west of Park Road.</p> <p><u>North side</u> – from a point 9m east of Central Drive to a point 9m west of Livingstone Road.</p>
PIER STREET	<p><u>South side</u> – full length.</p> <p><u>North side</u> – Singleton Street to Coop Street.</p>		
PRINCESS STREET	<p><u>South side</u> – opposite Foxhall Road to opposite Caroline Street. (Save for traffic island at Tyldesley Road.)</p> <p><u>North side</u> – opposite Blundell Street to Caroline Street.</p> <p><u>North side</u> – Middle Street to 9m west of Central Drive.</p>		
PROMENADE	<p><u>East side</u> – from a point 18m south of York Street to a point 46m north of Rigby Road.</p> <p><u>East side</u> – from a point 46m south of Lytham Road to Britannia Place.</p> <p><u>East side</u> – from a point 46m south of Waterloo Road to 23m north of Station Road.</p> <p><u>East side</u> – Balmoral Road to Pleasure Beach entrance.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
RAWCLIFFE STREET	<p><u>North side</u> – Hill Street to 9m east of Market entrance.</p> <p><u>North side</u> – 9m west of Bond Street to Promenade.</p>		
READS AVENUE		<u>North side</u> – 40m east of Park Road to 9m west of Whitegate Drive.	<u>North side</u> – from a point 9m east of Coronation Street to a point 9m west of Livingstone Road.
RIGBY ROAD	<u>North side</u> – from 14m west of Tyldesley Road to Promenade.		
ST CHADS ROAD	<u>North side</u> – full length.		
SALTHOUSE AVENUE	<p><u>West side</u> – for a distance of 5m north of Rigby Road.</p> <p><u>West side</u> – from a point 45m north of Rigby Road to Kent Road.</p>		
SHANNON STREET	<p><u>South side</u> – Coop Street to 13m east of Singleton Street.</p> <p><u>Both sides</u> – Singleton Street to Dale Street.</p>		
SHAW ROAD	<u>North side</u> – full length.		
SHERBOURNE ROAD	<u>West side</u> – from a point 27m south of Warley Road to Ashburton Road.		
SIMPSON STREET	<p><u>East side</u> – from a point 5m south of Station Road to Balmoral Road.</p> <p><u>West side</u> – from a point 5m south of Station Road to Osborne Road.</p>		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am - 6.00 pm Monday to Saturday (inclusive)
SINGLETON STREET	<u>East side</u> – Chapel Street to Yorkshire Street. <u>West side</u> – Shannon Street to Yorkshire Street.		
STATION TERRACE	<u>Both sides</u> – Osborne Road to Back Street between Osborne Road and Withnell Road.		
TRAFALGAR ROAD	<u>North side</u> – full length.		
TYLDESLEY ROAD	<u>East side</u> – Butler Road to Hopton Road.		
WARBRECK DRIVE	<u>West side</u> – Empress Drive to 9m south of Knowle Avenue.		
WATERLOO ROAD	<u>North side</u> – from property N° 342 to 9m west of Kirkstall Avenue.		
WATSON ROAD			<u>North side</u> – from a point 60m east of South Promenade to a point 165m in an easterly direction (2 hours in 4 hours).
WELLINGTON ROAD	<u>North side</u> – full length.		
WEST PARK DRIVE	<u>West side</u> – Woodland Grove to Eastmead. <u>East side</u> – Mere Road to Woodland Grove (save for bus stop areas).		
WINDSOR AVENUE	<u>East side</u> – full length.		
WITHNELL ROAD	<u>North side</u> – full length. <u>South side</u> – Promenade to Simpson Street.		
WOODFIELD ROAD	<u>North side</u> – from Promenade to Back Woodfield Road.		

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

YATES STREET	<p>North side – 9m east of Dickson Road to 9m west of Lord Street.</p> <p>North side – 9m east of Lord Street to 9m west of High Street.</p>		
YORK STREET	North side – full length.		
YORKSHIRE STREET	<p>North side – Foxhall Road to Caroline Street save for 13m east of Singleton Street.</p> <p>South side – from properties N°s 29-39.</p>		
BACK LORD STREET	West side – Cocker Street to Pleasant Street.		
BACK SHANNON STREET	Both sides – Singleton Street to Coop Street.		
SLIP ROAD CONNECTING EAST PARK DRIVE AND WEST PARK DRIVE	North side – full length.		
UNNAMED CRESCENT OFF NEW SOUTH PROMENADE			<p>West side – from the junction of Cardigan Place to the junction of Abercorn Place. (Applicable Monday – Sunday inclusive).</p>

SECOND SCHEDULE

PART III

REGULATIONS APPLYING

THROUGHOUT THE YEAR

1 Street	2 No waiting 24 hours at any time	3 No waiting 8.00 am - 6.00 pm Monday to Saturday (inclusive)	4 Waiting limited 8.00 am – 6.00 pm Monday to Saturday (inclusive)
-------------	---	---	--

PRINCES WAY	<p><u>East side</u> – from a point 216m south of Anchorsholme Lane West for a distance of 15m in a southerly direction.</p> <p><u>East side</u> – from a point 260m north of Little Bispham car park entrance for a distance of 15m in a northerly direction.</p>		
-------------	---	--	--

trafficorders/secondschedule.doc

THIRD SCHEDULE ON-STREET PARKING PLACES

1	2	3	4	5	6
ROAD	LENGTH	POSITION IN WHICH VEHICLE MAY WAIT	DAY OF OPERATION OF PARKING PLACE	CLASS OF VEHICLE	CHARGE
BOND STREET	West side of Carlyle Avenue to a point 14m south of Watson Road	Wholly within marked parking place	Good Friday to 10 th November inclusive between the hours of 10.00 am to 8.00 pm and 11th November to Maundy Thursday (inclusive) between the hours of 10.00 am and 8.00 pm on Saturdays and Sundays only	All vehicles except:- (a) goods vehicles exceeding 30 cwt unladen weight; (b) passenger vehicles adapted to carry more than 13 passengers exclusive of the driver; (c) caravans and trailers; (d) coaches; and (e) HGV's	Maximum stay - Up to eight hours - 10.00 am to 8.00 pm Up to one hour - £1.00 Up to eight hours - £8.00
BOND STREET	West side from a point 14m north of Watson Road to a point 9m south of Pleasure Beach works entrance	As above	As above	As above	As above
NEW SOUTH PROMENADE	East side from a point 9m north of Abercorn Place to a point 5m south of Burlington Road West	As above	As above	As above	As above
NEW SOUTH PROMENADE	East side from a point 9m north of Clifton Drive to a point 14m south of Watson Road	As above	As above	As above	As above
NEW SOUTH PROMENADE/ PROMENADE	West side of Abercorn Place to a point 20m south of Balmoral Road	As above	As above	As above	As above
PROMENADE	East side from a point 14m north of Watson Road to Pleasure Beach entrance	As above	As above	As above	As above

THIRD SCHEDULE ON-STREET PARKING PLACES

1	2	3	4	5	6
ROAD	LENGTH	POSITION IN WHICH VEHICLE MAY WAIT	DAY OF OPERATION OF PARKING PLACE	CLASS OF VEHICLE	CHARGE
PROMENADE	West side from a point 23m north of Station Road to a point 46m south of Waterloo Road	Wholly within marked parking place	Good Friday to 10 th November inclusive between the hours of 10.00 am to 8.00 pm and 11th November to Maundy Thursday (inclusive) between the hours of 10.00 am and 8.00 pm on Saturdays and Sundays only	All vehicles except:- (a) goods vehicles exceeding 30 cwt unladen weight; (b) passenger vehicles adapted to carry more than 13 passengers exclusive of the driver; (c) caravans and trailers; (d) coaches; and (e) HGV's	Maximum stay - Up to four hours - 10.00 am to 8.00 pm Up to one hour - £1.00 Up to four hours - £4.00
PROMENADE	West side from a point 46m north of Waterloo Road to a point 46m south of Lytham Road	As above	As above	As above	As above
PRINCES WAY	East side from a point 90m north of Little Bispham Car Park entrance to a point 46m south of Anchorsholme Lane West (save for No Waiting At Any Time Regulations applicable within the length of road)	As above	As above	As above	As above
PRINCES WAY	West side from a point 90m north of Little Bispham Car Park entrance to a point 46m south of Anchorsholme Lane West	As above	As above	As above	As above
PRINCES WAY	West side from a point 46m north of Anchorsholme Lane West to a point 5m south of vehicular access to slade north of Anchorsholme Lane West	As above	As above	As above	As above

THIRD SCHEDULE
ON-STREET PARKING PLACES

1	2	3	4	5	6
ROAD	LENGTH	POSITION IN WHICH VEHICLE MAY WAIT	DAY OF OPERATION OF PARKING PLACE	CLASS OF VEHICLE	CHARGE
PRINCES WAY	West side from a point 5m north of vehicular access to slade north of Anchorsholme Lane West to a point 46m south of Kingsway	Wholly within marked parking place	Good Friday to 10 th November inclusive between the hours of 10.00 am to 8.00 pm and 11th November to Maundy Thursday (inclusive) between the hours of 10.00 am and 8.00 pm on Saturdays and Sundays only	All vehicles except:- (a) goods vehicles exceeding 30 cwt unladen weight; (b) passenger vehicles adapted to carry more than 13 passengers exclusive of the driver; (c) caravans and trailers; (d) coaches; and (e) HGV's	Maximum stay - Up to four hours - 10.00 am to 8.00 pm Up to one hour - £1.00 Up to four hours - £4.00

FOURTH SCHEDULE

Shopmobility Permit Holder Only Parking – Between the hours of 10.30 am and 6.00 pm
Monday to Saturday inclusive.

Clifton Street	North Side	from a point 16m west of its junction with Abingdon Street for a distance of 22 metres in a westerly direction.
----------------	------------	---

FIFTH SCHEDULE

AREAS ON HIGHWAYS (OR PARTS) OF HIGHWAYS DESIGNATED AS PARKING PLACES WITH PERMITS

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
<u>AUSTIN GROVE</u>		
AUSTIN GROVE	Odd N°s 1 - 9 Side property N° 23 Crystal Road	7
<u>BENNETT AVENUE/MONTREAL AVENUE</u>		
BENNETT AVENUE	Odd N°s 1 - 7 Fronting Blackpool and The Fylde College premises	18
MONTREAL AVENUE	Fronting Blackpool and The Fylde College premises	12
<u>BLENHEIM AVENUE</u>		
BLENHEIM AVENUE	Even N°s 2 - 12, 22 - 32 Odd N°s 1 - 59 Side of properties N°s 124 and 136 Park Road	50
<u>BURWOOD DRIVE</u>		
BURWOOD DRIVE	Even N°s 2 - 42 Side of property N° 28 Whinney Heys Road	25
<u>EAVES STREET</u>		
BRAITHWAITE STREET	Even N°s 4 - 30	21
BUTE AVENUE	Even N°s 2 - 30 Odd N°s 3 - 7, 11 - 23	32
CLYDE STREET	Even N°s 2 - 4 Odd N°s 1 - 7	9
EAVES STREET	Even N°s 6 - 40	21
LYNN GROVE	Even N° 2 Side of property N° 34 Pleasant Street	6
RICHMOND ROAD	Even N°s 2 - 18, 26 - 38 Odd N°s 1 - 51 Side of property N° 29 Eaves Street	40
<u>EXCHANGE STREET AREA</u>		
AVENHAM GROVE	Odd N°s 3 - 9	4
BANKS STREET	Even N°s 58 - 64, Side of N° 1 Exchange Street, sides of N°s 1 and 2 Avenham Grove	12

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>Nº OF SPACES (APPROX)</u>
COCKER STREET	Even Nºs 42, 68 - 72, 86 - 88, 98 - 100, 106 - 108	11
CROSS STREET	Even Nºs 10 - 36, Side of Empress Hotel	15
EXCHANGE STREET	Odd Nºs 1 - 29, 33 - 45, 47 - 57	26
HIGH STREET	Even Nºs 28 - 54, 56 - 78, 84 - 92, 100 - 112 Side of Nº 38 Cocker Street Side of Nº 15 Pleasant Street	38 1 2
HOWARD STREET	Odd Nºs 1 - 19	8
LANG STREET	Odd Nºs 3 - 17, Side of Nº 102 Cocker Street	9
LEWTAS STREET	Even Nºs 14 - 40, Sides of 42 and 47 Exchange Street	17
WALL STREET	Odd Nºs 3 - 23	9
<u>FLEET STREET/WESTWELL GROVE</u>		
FLEET STREET	1 - 7 inclusive Side of property Nº 41 Charnley Road	9
WESTWELL GROVE	2 - 10 inclusive Side of property Nº 27 Charnley Road	8
<u>GEORGE STREET AREA</u>		
BOOTHLEY ROAD	Even Nºs 18 - 30 Odd Nºs 9 - 55	30
BUCHANAN STREET	Even Nºs 104 - 122 Odd Nºs 43 - 53, 61 - 71, 89 - 109	25
BUTLER STREET	Even Nºs 2 - 10 Odd Nºs 3 - 13, 15 - 41 Side properties Nº 117 Buchanan Street and Nº 30 Elizabeth Street	26
CHARLES STREET	Even Nºs 82 - 100 Odd Nºs 37 - 55 Side property Nº 45A Grosvenor Street from a point 5m east of Buchanan Street to a point 5m west of Elizabeth Street	38
EDELSTON ROAD	Even Nºs 10 - 18 Odd Nºs 11 - 19	10
ELIZABETH STREET	Even Nºs 4 - 24 Odd Nºs 7 - 9, 31 - 39, 43 - 53	24

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
FAIRHURST STREET	Even N°s 2 - 16 Side of property N° 32 Elizabeth Street	11
FISHER STREET	Even N°s 2 - 16, 20 - 34 Odd N°s 1 - 9, 17 - 45 Side of property N° 87 Buchanan Street Side of property N° 31 Elizabeth Street	32
GEORGE STREET	Odd N°s 57 - 67, 77 - 93 Side of property N° 73 Buchanan Street Side of property N° 109 George Street	18
GORTON STREET	Even N°s 8 - 72, 82 - 86, 124 - 134 Odd N°s 11 - 21, 25 - 31, 35 - 43 Opposite properties N°s 96 - 98	42
GREENHILL PLACE	Odd N°s 9 - 17 East Side opposite properties N°s 9 - 17	6
HANDLEY ROAD	Even N°s 6 - 8 Fronting property N° 1	6
HARDMAN STREET	Odd N°s 1 - 11	5
MILBOURNE STREET	Odd N°s 45A - 59, 61 - 77 Side of property N° 48 Buchanan Street Elizabeth Street/Gorton Street - North Side	34
WHITESIDE STREET	Even N°s 8 - 16 Side of property N° 234 Talbot Road	6
<u>GRANVILLE ROAD AREA</u>		
BUCHANAN STREET	Even N°s 2 - 18, 24 - 34 Odd N°s 9 - 23, 27 - 37	26
CAMBRIDGE ROAD	Even N°s 15 - 53	16
DANESBURY PLACE	Odd N°s 5 - 21 Side of property N° 37 Peter Street	12
DURHAM ROAD	Even N°s 15 - 37	10
ELIZABETH STREET	Odd N°s 95 - 113 Side of properties N°s 67 and 91	17
GRANVILLE ROAD	Even N°s 4 - 98	38
OXFORD ROAD	Even N°s 15 - 57	20
PETER STREET	Odd N°s 1 - 23, 29 - 41, 45 - 155	82

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
<u>GRENFELL AVENUE AREA</u>		
BROUGHTON AVENUE	Even N°s 2 - 78 Odd N°s 1 - 11, 21 - 39, 49 - 61, 71 - 81	51
GRANGE ROAD	Even N°s 2 - 40 Odd N°s 3 - 37	43
GRENFELL AVENUE	Even N°s 2 - 32 Odd N°s 13 - 29	22
HUNTLEY AVENUE	Even N°s 2 - 18 Odd N°s 1 - 17	14
JACKSON STREET	Odd N°s 1 - 39	15
LYNCROFT CRESCENT	Even N°s 2 - 20 Odd N°s 9 - 19 Onslow Road to opposite west side of Jackson Street Side property N° 64 Onslow Road	28
ONSLow ROAD	Even N°s 28 - 60 Odd N°s 1 - 67	44
WILFORD STREET	Even N°s 2 - 50 Side of property N° 31 Grange Road	28
WILLIAM STREET	Odd N°s 3 - 19	7
<u>IBBISON COURT/KENT ROAD</u>		
ANDERSON STREET	Even N°s 4 - 26 Odd N°s 5 - 27	18
ASHTON ROAD	Even N°s 8 - 26, 32 - 48, 54 - 62, 70 - 86 Odd N°s 117 - 135	32
BACK KENT ROAD	Parking bay rear of Flats	5
BELMONT AVENUE	Even N°s 6 - 28 Odd N°s 39 - 55, 61 - 87	28
BETHESDA ROAD	Even N°s 22 - 24 Odd N°s 31 - 33 Parking bay side of Car Park	6
CHADWICK STREET	Outside property N° 6 Side of Flats 78 - 80	4
CLINTON AVENUE	Odd N°s 9 - 33, 37 - 51, 57 - 81	31
ERDINGTON ROAD	Even N°s 26 - 54 Odd N°s 9 - 37, 51 - 69A	48

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
	From a point 9m south of Bethesda Road to Louise Street - East Side 75 to side of property N° 6 Salthouse Avenue	
FRECKLETON STREET	Odd N°s 3 - 63	26
HARRISON STREET	Even N°s 2 - 16, 24 - 42 50 to Side of property N° 52 Ashton Road	18
IBBISON COURT	Side of property N° 2 Harrison Street Adjacent to Flats 55 - 82 (South Side of Ibbison Court) Adjacent to Flats 12 - 54 (North Side of Ibbison Court)	46
JAMESON STREET	Even N°s 4 - 28 Odd N°s 5 - 27	18
KENT ROAD	Even N°s 38 - 66, 78 to Salthouse Avenue Odd N°s 13A - 31A, 43 - 67 Frontage of N° 35	50
KESWICK ROAD	Odd N°s 3 - 53 Even N°s 4 - 58	56
LIVINGSTONE ROAD	Odd N°s 33 - 45 Side of Christ Church with All Saints From a point 9m north of Palatine Road to a point 9m south of Reads Avenue - West side From a point 9m north of Reads Avenue to a point 9m south of Hornby Road - West side	10 9 13
LOUISE STREET	Even N°s 14 - 22 Side of property N° 5 Erdington Road Frontage of N° 15 Side of property N° 35 Kent Road	15
MIDDLE STREET	East Side adjacent to Princess Court	12
MONTROSE AVENUE	Even N°s 8 - 26, 34 - 52 Odd N°s 9 - 25, 35 - 51 Side properties 13 and 15 Harrison Street	31
ORME STREET	Even N°s 4 - 26 Odd N°s 5 - 27	18
PRINCESS STREET	Odd N°s 27 - 31	5
RIBBLE ROAD	Even N°s 88A, 92 - 104 Odd N°s 3A - 7A, 1 - 25, 31 - 55, 61 - 85	45
RYDAL AVENUE	Even N°s 6 - 24, 30 - 48 Odd N°s 5 - 21, 29 - 47	34

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
SUTTON PLACE	Even N°s 4 - 38	16
WOOLMAN ROAD	Even N°s 2 - 52, 60 - 90 Odd N°s 9 - 37 Side of property N° 95 Ribble Road	55
<u>LYTHAM ROAD/CENTRAL DRIVE AREA</u>		
ALEXANDRA ROAD	Odd N°s 61 - 83 Side of property 222 Lytham Road	16
AMBERBANKS GROVE	Odd N°s 1 - 21 Side of property 158 Lytham Road	10
BAGOT STREET	Odd N°s 3 - 33	14
BALL STREET	Even N°s 2A - 18	13
BARON ROAD	Fronting properties (South Side)	24
BLOOMFIELD ROAD	Fronting properties 6 - 18	8
CLARE STREET	Even N°s 2 - 18 Odd N°s 1 - 23 Side of property 194/196 Lytham Road	18
CLARENDON ROAD	From a point 9m east of Lytham Road to a point 3m west of Back Moon Avenue – South Side	3
	From a point 3m east of Back Moon Avenue to a point 3m west of Back Hyde Road – South Side	10
	From a point 3m east of Back Hyde Road to Hyde Road – South Side	2
DUKE STREET	Even N°s 2 - 20 Odd N°s 3 - 19	16
ELLAND PLACE	Side of property N° 20 Clare Street to Back Alexandra Road (East Side)	11
HENRY STREET	Even N°s 2 - 34 Odd N°s 1 - 29	30
HILTON AVENUE	Even N°s 2 - 16 Side of Palladium Building	14
HYDE ROAD	Full length - East Side	8
LOWREY TERRACE	Even N°s 6 - 26 Odd N°s 1 - 23 Side of property 176 Lytham Road	21

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
MAUDLAND ROAD	Fronting properties (North Side)	22
MOON AVENUE	Odd N°s 1 - 7	4
RUSKIN AVENUE	Opposite properties 3 - 9	4
SAVILLE ROAD	Odd N°s 1 - 121	80
SEYMOUR ROAD	Even N°s 2 - 56	24
ST HELIERS ROAD	N° 2 - Side of property 140 Waterloo Road	80
STANSFIELD STREET	Fronting properties (North Side)	16
WEST VIEW	N°s 1 - 4	4
WESTBOURNE AVENUE	Fronting properties 1 - 21	22
WOLSLEY ROAD	Odd N°s 1 - 17 Even N°s 2 - 18 Side of property 302 Lytham Road	17
<u>MORSTON AVENUE/ALSTON ROAD</u>		
ALSTON ROAD	Odd N°s 1 - 13 Side of 133 Bispham Road Even N°s 2 - 16 Side of 135 Bispham Road	5 1 7 1
MORSTON AVENUE	Even N°s 2 - 36 Side of 204 Warbreck Hill Road	25 1
<u>PALATINE ROAD (PART)</u>		
PALATINE ROAD	Odd N°s 97 - 105, 185 - 201, 213 - 229 Even N°s 100 - 254	104
<u>RIPON ROAD AREA</u>		
GAINSBOROUGH ROAD	1 - 11 inclusive 17 - 39 inclusive 45 - 65 inclusive 2 - 4 inclusive 10 - 80 inclusive Side of property N° 4 Ripon Road	80
MANOR ROAD	3 - 19 inclusive 27 - 51 inclusive 59 - 79 inclusive 6 - 60 inclusive 68 - 72 inclusive	75

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
PORTLAND ROAD	13 - 23 inclusive 35 - 47 inclusive 4 - 18 inclusive 32 - 52 inclusive 68 - 88 inclusive	44
RIPON ROAD	1 - 59 inclusive Side of property N° 49 Gloucester Avenue	51
<u>SEAFIELD ROAD (PART)</u>		
SEAFIELD ROAD	Opposite properties 54 - 64 (West Side)	8
<u>WATSON ROAD AREA</u>		
ARLINGTON AVENUE	Even N°s 4 - 24 Odd N°s 1 - 23 Side of properties N°s 24 - 26 Watson Road	28
HAMPTON ROAD	Even N°s 4 - 22 Odd N°s 1 - 31	32
JESMOND AVENUE	Even N°s 2 - 24 Odd N°s 1A - 25 Side of properties N°s 14A and 16 Watson Road	28
MERSEY ROAD	Odd N°s 1 - 7 Even N°s 2 - 12 Side of property N° 371 Lytham Road	12
SEABOURNE AVENUE	Even N°s 2 - 20 Odd N°s 1 - 25	20
THE CRESCENT	Even N°s 4, 8 - 36 Odd N°s 1 - 73	50

SIXTH SCHEDULE

STREETS OR (PARTS) OF STREETS FOR THE PURPOSE OF THE ISSUE OF PERMITS

ALBION AVENUE/ALWOOD AVENUE/PARKWAY

ALBION AVENUE	Even Nos 2A (four flats), 2 – 22 Odd Nos 1 – 11, 15 – 25
ALWOOD AVENUE	Even Nos 2A, 2 – 4 Odd Nos 3 – 17
PARKWAY	Even Nos 4 - 18 Odd Nos 3 – 11, 15 – 17
NEWTON DRIVE	Even Nos N/A Odd Nos 153, 161 (corner properties)
NORTH PARK DRIVE	Even Nos N/A Odd Nos 85, 87, 91A, 93, 109, 111 (corner properties)

AUSTIN GROVE

AUSTIN GROVE	1 - 9 inclusive 4 - 12 inclusive 23 - 25 Crystal Road
--------------	---

BENNETT AVENUE/ MONTREAL AVENUE

BENNETT AVENUE	2A - 14 inclusive 1 - 7 inclusive 114 and 141 Palatine Road
MONTREAL AVENUE	1 - 15 inclusive

BLENHEIM AVENUE

BLENHEIM AVENUE	1 - 59 inclusive 2 - 32 inclusive
PARK ROAD	124, 126, 128, 134, 136

BRYAN ROAD AREA

BRYAN ROAD	Even Nos 2a, 2 - 76 Odd Nos 1 - 55
ELM AVENUE	Even Nos 4 - 16 Odd Nos 1a, 1 - 15
FOREST GATE	Even Nos 8, 10, 22, 24, 30, 32, 40, 42 (Corner properties)

MAPLE AVENUE	Even Nos 2a, 2 - 16 Odd Nos 1a, 1 - 17
MYRTLE AVENUE	Even Nos 2 - 16 Odd Nos 1a, 1 - 13
POPLAR AVENUE	Even Nos 2a, 2 - 16 Odd Nos 1 - 15
WHITEGATE DRIVE	Even Nos 26, 28, 28a (Corner properties)
WHITLEY AVENUE	Even Nos 2 - 20 Odd Nos 1 - 21

BURWOOD DRIVE

BURWOOD DRIVE	1 - 39 inclusive 2 - 48 inclusive
---------------	--------------------------------------

CRESTWAY

CRESTWAY	Even Nos 2 - 46 Odd Nos 1 - 41
BINGLEY AVENUE	Odd No 5
LAKEWAY	Even N ^o s 6 - 56 Odd N ^o s 1 - 9, 15 - 63
NEWTON DRIVE	Even N ^o s 220 and 226
RIVERSWAY	Odd N ^o s 1A - 29 Even N ^o s 2 - 10 233 - 237 St Walburgas Road

EAVES STREET AREA

BACK PLEASANT STREET	12
BRAITHWAITE STREET	4 - 30 inclusive 3 - 27 inclusive
BUTE AVENUE	2 - 32 inclusive 3 - 27 inclusive
CLYDE STREET	2 - 8 inclusive 1A - 7 inclusive
EAVES STREET	4 - 40 inclusive 1B - 39 inclusive

LYNN GROVE

1 - 9 inclusive
2 - 4 inclusive

RICHMOND ROAD

2A - 38 inclusive
1 - 55 inclusive

EXCHANGE STREET AREA

AVENHAM GROVE

BANKS STREET (PART)

BANKS STREET

Even Nos 46 (corner property)
Odd Nos 59 (corner property)

COCKER STREET (PART)

COCKER STREET

Even Nos 38 (corner property)

CROSS STREET

EXCHANGE STREET

HIGH STREET

Even Nos 24 - 54, 54A, 56 - 78, 84 - 96, 98 - 114
Odd Nos 23 - 59, 63 - 101, 103 - 119, 121 - 133,
135 - 145

HOWARD STREET

LANG STREET

LEWTAS STREET

PLEASANT STREET

Odd No 15 (corner property)

WALL STREET

FLEET STREET/WESTWELL GROVE

FLEET STREET

1 - 7 inclusive
39, 41 Charnley Road
Kingdom Hall of Jehovah's Witnesses

WESTWELL GROVE

1 - 9 inclusive
2 - 10 inclusive
25 - 27 Charnley Road

GARDEN TERRACE

GARDEN TERRACE

1 - 17 inclusive
2 - 18 inclusive

GEORGE STREET

BOOTHLEY ROAD	3 - 55 inclusive 2 - 30 inclusive
BUCHANAN STREET	41A - 125 inclusive 38 - 126 inclusive
BUTLER STREET	2 - 16 inclusive 1 - 41 inclusive
CHARLES STREET	11 - 33 inclusive 37 - 85 inclusive 6 - 28 inclusive 30 - 100 inclusive
EDELSTON ROAD	2A - 18 inclusive 1 - 21 inclusive
ELIZABETH STREET	7 - 65 inclusive 4 - 82 inclusive Iddon Court Flats
FAIRHURST STREET	2 - 16 inclusive 1 - 21 inclusive
FISHER STREET	2A - 36 inclusive 1 - 47 inclusive
GEORGE STREET	38 - 98 inclusive 3 - 29 inclusive 33 - 109 inclusive
GORTON STREET	2 - 134 inclusive 9 - 65 inclusive
GREENHILL PLACE	1 - 17 inclusive
GROSVENOR STREET	25 - 47 inclusive 22 - 28 inclusive
HANDLEY ROAD	2 - 10 inclusive Nº 1
HARDMAN STREET	2 - 14 inclusive 1 - 13 inclusive
MILBOURNE STREET	6 - 24 inclusive 26 - 72 inclusive 21 - 45 inclusive 45A - 99 inclusive
PLATT STREET	1 - 12 inclusive
WHITESIDE STREET	8 - 16 inclusive

GRANVILLE ROAD AREA

BUCHANAN STREET	1 - 41 inclusive 2 - 36 inclusive
CAMBRIDGE ROAD	1 - 53 inclusive 2 - 48 inclusive
DANESBURY PLACE	1 - 21 inclusive 2 - 22 inclusive
DURHAM ROAD	1 - 37 inclusive 2A - 26 inclusive
ELIZABETH STREET	67, 91 - 113 inclusive 94 - 126 inclusive
GRANVILLE ROAD	2 - 98 inclusive 1 - 27 inclusive
GROSVENOR STREET	1 - 17 inclusive 2 - 20 inclusive
LILY STREET	2 - 8 inclusive
OXFORD ROAD	1 - 57 inclusive 2 - 56 inclusive
PETER STREET	1 - 155 inclusive 2 - 128 inclusive The Vicarage

GRENFELL AVENUE AREA

BROUGHTON AVENUE	1 - 81 inclusive 2 - 78 inclusive
GRANGE ROAD	3 - 37 inclusive 2 - 40 inclusive
GRENFELL AVENUE	5 - 31 inclusive 2 - 34 inclusive
HUNTLEY AVENUE	1 - 19 inclusive 2 - 20 inclusive
JACKSON STREET	1 - 39 inclusive 2 - 22 inclusive
LYNCROFT CRESCENT	1 - 19 inclusive 2 - 20 inclusive
ONSLOW ROAD	1 - 67 inclusive 2 - 64 inclusive

WILFORD STREET 2 - 50 inclusive

WILLIAM STREET 1 - 21 inclusive
2 - 24 inclusive

IBBISON COURT/KENT ROAD

ANDERSON STREET 1 - 27 inclusive
2 - 26 inclusive

ASHTON ROAD 3 - 167 inclusive
4 - 100 inclusive

BACK KENT ROAD

BELMONT AVENUE 3 - 89 inclusive
2 - 90 inclusive

BETHESDA ROAD 29 - 35 inclusive
22 - 26 inclusive

CHADWICK STREET 2 - 6 inclusive

CLINTON AVENUE 2 - 18 inclusive
1 - 85 inclusive

ERDINGTON ROAD 1 - 69A inclusive
75 - 83 inclusive
14 - 104 inclusive

FRECKLETON STREET 4 - 8 inclusive
1 - 63 inclusive

HARRISON STREET 2 - 60 inclusive
5 - 25 inclusive

HORNBY ROAD Odd Nos 65 – 69 (corner properties)

IBBISON COURT All flats within Ibbison Court area

JAMESON STREET 1 - 29 inclusive
2 - 28 inclusive

KENT ROAD 13A - 73 inclusive
20 - 68 inclusive
78 - 92 inclusive

KESWICK ROAD 3 - 53 inclusive
2 - 58 inclusive
28 Grasmere Road

LIVINGSTONE ROAD	28 - 42 inclusive 33 - 47 inclusive Even Nos 2 – 26 New Church Centre Odd Nos 3 - 27
LOUISE STREET	12 - 24 inclusive 11A and 15
MIDDLE STREET	All flats within Princess Court
MONTROSE AVENUE	1 - 51 inclusive 2 - 52 inclusive
ORME STREET	1 - 31 inclusive 2 - 28 inclusive
PALATINE ROAD	Even Nos 30 and 34 (corner properties)
PRINCESS STREET	27 - 29 inclusive 50 - 52 inclusive
READS AVENUE	Even No 40 (corner property) Odd Nos 45 – 47 (corner properties)
RIBBLE ROAD	1 - 107 inclusive 2 - 106 inclusive
RYDAL AVENUE	3 - 49 inclusive 4 - 50 inclusive
SUTTON PLACE	2 - 38 inclusive 1 - 3 inclusive
WOOLMAN ROAD	1 - 59 inclusive 2 - 92 inclusive

LYTHAM ROAD/CENTRAL DRIVE AREA

ALEXANDRA ROAD (PART)
 AMBERBANKS GROVE
 BACK HILTON AVENUE
 BAGOT STREET
 BALL STREET
 BARON ROAD
 BLOOMFIELD ROAD (PART)
 CASTLEGATE

CLARE STREET

CLARENDON ROAD

Even Nos 2 – 20, 22/30, 32 - 36
Odd Nos 1A, 1 – 35

DUKE STREET

ELLAND PLACE

HENRY STREET

HILTON AVENUE

HYDE ROAD (PART)

LOWREY TERRACE

LYTHAM ROAD

Even Nos 108 and 110 (corner properties)

MAUDLAND ROAD

MOON AVENUE

RUSKIN AVENUE

SAVILLE ROAD

SEYMOUR ROAD

ST HELIERS ROAD

STANSFIELD STREET

WARD STREET

WEST VIEW AVENUE

WESTBOURNE AVENUE

WOLSLEY ROAD

MORSTON AVENUE/ALSTON ROAD

ALSTON ROAD

BISPHAM ROAD (PART)

MORSTON AVENUE

WARBRECK HILL ROAD (PART)

PALATINE ROAD (PART)

PALATINE ROAD (PART)	100 - 254 inclusive 97 - 229 inclusive Blackpool and The Fylde College Goodwood Home
----------------------	---

RAIKES PARADE/LEAMINGTON ROAD AREA

CHURCH STREET TO INCLUDE:	281, 283, The Salvation Army, Raikes Parade Methodist Church, Raikes Hall Hotel, Raikes Mews (1 - 6) and Priory Court (1 - 21)
---------------------------	--

HORNBY ROAD	136, 138, 144, 204, 212, 214 189
-------------	-------------------------------------

LEAMINGTON ROAD	4 - 66 inclusive 3 - 63 inclusive
-----------------	--------------------------------------

LEEDS ROAD	1 - 53 inclusive 2 - 68 inclusive
------------	--------------------------------------

LEICESTER ROAD	1 - 29 inclusive 2 - 54 inclusive
----------------	--------------------------------------

LINCOLN ROAD	1 - 45 inclusive 2 - 46 inclusive
--------------	--------------------------------------

LIVERPOOL ROAD	4 - 32 inclusive 3 - 19 inclusive
----------------	--------------------------------------

LONGTON ROAD	1 - 47 inclusive 4 - 46 inclusive
--------------	--------------------------------------

RAIKES PARADE	2 - 58 inclusive 3 - 45 inclusive
---------------	--------------------------------------

WHITEGATE DRIVE	5, 11, 13, 29, 31 Flat above Lloyds Bank 15 Whitegate Drive
-----------------	---

RIPON ROAD AREA

GAINSBOROUGH ROAD	1 - 65 inclusive 2 - 80 inclusive 83 - 87 Whitegate Drive
-------------------	---

MANOR ROAD	3 - 79 inclusive 6 - 72 inclusive 97 - 99 Whitegate Drive
------------	---

PORTLAND ROAD	1 - 57 inclusive 4 - 88 inclusive 111 - 113 Whitegate Drive
---------------	---

RIPON ROAD

1 - 59 inclusive
2 - 24 inclusive
47 - 49 Gloucester Avenue

SEAFIELD ROAD (PART)

SEAFIELD ROAD

54 - 64 inclusive

WATSON ROAD AREA

ARLINGTON AVENUE

1 - 23 inclusive
2 - 24 inclusive

JESMOND AVENUE

2 - 28 inclusive
1A - 31 inclusive

HAMPTON ROAD

1 - 31 inclusive
2 - 22 inclusive

MERSEY ROAD

1 - 7 inclusive
2 - 12 inclusive

SEABOURNE AVENUE

1 - 25 inclusive
2 - 20 inclusive

SEVERN ROAD

1 - 5 inclusive
2 - 36 inclusive

THAMES ROAD

2 - 30 inclusive
INCLUDING THAMES ROAD PRIMARY SCHOOL

THE CRESCENT

1B - 79 inclusive
2A - 36 inclusive

TRENT ROAD

1 - 11 inclusive
2 - 14 inclusive

SEVENTH SCHEDULE

<u>STREET</u>		<u>SIDE</u>
<u>GEORGE STREET AREA</u>		
BOOTHLEY ROAD	Fronting properties N°s 2 - 16 inclusive	SOUTH
BUCHANAN STREET	Fronting properties N°s 79 - 85	EAST
BUCHANAN STREET	Fronting properties N°s 50 - 52, 78 - 84, 92 - 96	WEST
CHARLES STREET	From a point 9m east of Cookson Street to a point 9m West of Grosvenor Street	SOUTH
EDEN STREET	Side of property N° 100/102 Buchanan Street	NORTH
ELIZABETH STREET	Fronting property N° 63A Charles Street to Milbourne Street Fisher Street to opposite Fairhurst Street	WEST WEST WEST
GEORGE STREET	Fronting properties N°s 97 - 105 From a point 27m east of Cookson Street to a point 9m west of Grosvenor Street For a distance of 70m south-west of Buchanan Street	SOUTH SOUTH SOUTH/WEST
GORTON STREET	For a distance of 40m south of Talbot Road Charles Street to Back Counce Street/Milbourne Street	WEST WEST
HARDMAN STREET	Fronting properties N°s 2 - 10 inclusive	EAST
MILBOURNE STREET	From a point 9m east of Cookson Street to a point 9m west of Grosvenor Street	SOUTH
<u>GRANVILLE ROAD AREA</u>		
CAMBRIDGE ROAD	From Church Street to property N° 13 inclusive	EAST
DURHAM ROAD	Fronting properties N°s 3 - 13 inclusive	EAST
GRANVILLE ROAD	From a point 9m east of Elizabeth Street to Back Street adjacent to property N° 4	NORTH
OXFORD ROAD	From Church Street to property N° 13 inclusive	EAST
BUCHANAN STREET	Fronting properties N°s 1 - 7	EAST
<u>GRENFELL AVENUE AREA</u>		
BROUGHTON AVENUE	From a point 9m east of Layton Road for a distance of 15m in an easterly direction	SOUTH
GRANGE ROAD	Fronting properties 3 - 15 inclusive Fronting properties 2 - 14 inclusive	NORTH SOUTH

STREETSIDE

GRENFELL AVENUE	From a point 9m east of Westcliffe Drive for a distance of 45m in an easterly direction	NORTH
	From a point 9m east of Layton Road for a distance of 15m in an easterly direction	SOUTH

HUNTLEY AVENUE	From a point 9m east of Westcliffe Drive for a distance of 10m in an easterly direction	SOUTH
	From a point 5m east of Westcliffe Drive for a distance of 20m in an easterly direction	NORTH

ONSLOW ROAD	Fronting properties N°s 8 - 24 inclusive	SOUTH
-------------	--	-------

IBBISON COURT/KENT ROAD AREA

KESWICK ROAD	From a point 9m east of Grasmere Road for a distance of 15m in an easterly direction	BOTH
--------------	--	------

RAIKES PARADE/LEAMINGTON ROAD AREA

LEAMINGTON ROAD	Fronting Salvation Army Methodist Church (Parking Bays) Even N°s 4 - 6, 38 - 66	NORTH/EAST SOUTH SOUTH
-----------------	---	------------------------------

LEEDS ROAD	Odd N°s 1 - 31 Side of property N° 29 Whitegate Drive	NORTH NORTH
------------	--	----------------

LIVERPOOL ROAD	Even N°s 8 - 14	WEST
----------------	-----------------	------

RAIKES PARADE	Even N°s 2 - 16	SOUTH/WEST
---------------	-----------------	------------

EIGHTH SCHEDULE

<u>STREET</u>		<u>SIDE</u>
<u>WATSON ROAD AREA</u>		
SEVERN ROAD	From a point 5m west of Trent Road to property N° 36 inclusive	SOUTH
	From a point 5m west of Lytham Road to property N° 5 inclusive	NORTH
THAMES ROAD	From a point 5m west of Lytham Road to property N° 30 inclusive	NORTH
TRENT ROAD	From a point 5m south of Severn Road to a point 5m north of Watson Road	BOTH

NINTH SCHEDULE

STREET

SIDE

IBBISON COURT/KENT ROAD AREA

RIBBLE ROAD

Fronting properties N°s 92 - 104 inclusive

NORTH

TENTH SCHEDULE

AREAS ON HIGHWAYS (OR PARTS) OF HIGHWAYS DESIGNATED AS PARKING PLACES WITH PERMITS APPLICABLE BETWEEN THE HOURS OF 8.00 AM AND 6.00 PM MONDAY TO SATURDAY INCLUSIVE:-

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
<u>RAIKES PARADE/LEAMINGTON ROAD AREA</u>		
RAIKES PARADE	2 - 16 inclusive 24 - 58 inclusive	34
LEAMINGTON ROAD	4 - 66 and fronting Salvation Army and Methodist Church	48
LINCOLN ROAD	1 - 45 inclusive Side of property N° 6 Leamington Road Side of property N° 144 Hornby Road	33
LONGTON ROAD	4 - 46 inclusive Side of property N° 10 Leamington Road	24
LEICESTER ROAD	2 - 54 inclusive Side of property N° 16 Leamington Road	24
LEEDS ROAD	1 - 53 inclusive Side of property N° 21 Leicester Road	32
LIVERPOOL ROAD	8 - 32 inclusive Side of Raikes Hall Bowling Green	23

ELEVENTH SCHEDULE

ALBION AVENUE/ALWOOD AVENUE/PARKWAY	31 st OCTOBER
AUSTIN GROVE	27 th JUNE
BENNETT AVENUE/MONTREAL AVENUE	31 st JANUARY
BLENHEIM AVENUE	1 st DECEMBER
BRYAN ROAD AREA	25 th NOVEMBER
BURWOOD DRIVE	16 th JUNE
CRESTWAY	16 th JULY
EAVES STREET AREA	14 th MARCH
EXCHANGE STREET AREA	31 st OCTOBER
FLEET STREET/WESTWELL GROVE	11 th JULY
GARDEN TERRACE	4 th JULY
GEORGE STREET AREA	31 st JULY
GRANVILLE ROAD AREA	8 th JANUARY
GRENFELL AVENUE AREA	15 th OCTOBER
IBBISON COURT/KENT ROAD	31 st OCTOBER
LYTHAM ROAD/CENTRAL DRIVE AREA	30 th APRIL
MORSTON AVENUE/ALSTON ROAD	30 th SEPTEMBER
PALATINE ROAD (PART)	11 th JANUARY
RAIKES PARADE/LEAMINGTON ROAD AREA	31 st MARCH
RIPON ROAD AREA	31 st AUGUST
SEAFIELD ROAD (PART)	31 st JULY
WATSON ROAD AREA	21 st JANUARY

TWELFTH SCHEDULE

**AREAS ON HIGHWAYS OR (PARTS) OF HIGHWAYS DESIGNATED
AS PARKING PLACES WITH PERMITS BETWEEN THE HOURS
OF 9.00 AM AND 4.00 PM MONDAY TO SATURDAY INCLUSIVE**

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>Nº OF SPACES (APPROX)</u>
<u>GARDEN TERRACE</u>		
GARDEN TERRACE	3 - 17 inclusive 2 - 18 inclusive	10

THIRTEENTH SCHEDULE

AREAS ON HIGHWAY (OR PARTS) OF HIGHWAY DESIGNATED
AS PARKING PLACES WITH PERMITS 9.00 AM - 5.00 PM
MONDAY TO SATURDAY INCLUSIVE

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
<u>CRESTWAY</u>		
CRESTWAY	Even N°s 4 - 10, 16 - 46 Odd N°s 3 - 33, 39 - 41 Side of property N° 5 Bingley Avenue	43
LAKEWAY	Even N°s 8 - 54 Odd N°s 1 - 9, 15 - 27, 33 - 51, 57 - 63 Side property N° 220 Newton Drive Side property N° 226 Newton Drive	57
RIVERSWAY	Odd N°s 1A - 29 Even N°s 2 - 10 Side property N°s 1 - 2 Crestway Side property N°s 233 - 237 St Walburgas Road Side property N° 6 Lakeway	25

FOURTEENTH SCHEDULE

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
BRYAN ROAD	Even N°s 2a - 26, 32 - 76 Odd N°s 1 - 9, 13 - 21, 25 - 35, 37 - 47, 51 - 55	75
ELM AVENUE	Even N°s 4 - 14 Odd N°s 1a - 15 Side of Property N° 49 Bryan Road Side of Property N° 40 Forest Gate	22
MAPLE AVENUE	Even N°s 2a - 14 Odd N°s 1a - 15 Side of Property N° 22 Forest Gate	20
MYRTLE AVENUE	Even N°s 2 - 14 Odd N°s 1 - 13 Side of Property N° 11 Bryan Road Side of Property N° 8 Forest Gate	20
POPLAR AVENUE	Even N°s 2A - 14 Odd N°s 1 - 15 Side of Property N° 30 Forest Gate	20
WHITLEY AVENUE	Even N°s 4 - 18 Odd N°s 1 - 19 Side of Property N° 30 Bryan Road	19

FIFTEENTH SCHEDULE

<u>STREET</u>	<u>FRONTAGE (NUMBERS INCLUSIVE)</u>	<u>N° OF SPACES (APPROX)</u>
ALBION AVENUE	From a point 10m south of Newton Drive to a point 17m north of North Park Drive – East Side	18
ALWOOD AVENUE	From a point 10m south of Newton Drive to a point 10m north of Parkway – East Side	9
ALWOOD AVENUE	From a point 10m south of Parkway to a point 10m north of North Park Drive – East Side	11
PARKWAY	From a point 19m east of Alwood Avenue to North Park Drive – South Side	18

Where a star * is marked against a street in Column 4.

Please cross reference the following:-

ALWOOD AVENUE	Refer to Articles 101, 112 and 113 and the Fifteenth Schedule of this Order.
ALBION AVENUE	Refer to Articles 101, 112 and 113 and the Fifteenth Schedule of this Order.
BOOTHLEY ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
BROUGHTON AVENUE	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
BRYAN ROAD	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.
BUCHANAN STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
CAMBRIDGE ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
CHARLES STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
DURHAM ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
EDEN STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
ELIZABETH STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
ELM AVENUE	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.
GEORGE STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
GORTON STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
GRANGE ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
GRANVILLE ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
GRENFELL AVENUE	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
HARDMAN STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
HUNTLEY AVENUE	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
KESWICK ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
LEAMINGTON ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
LEEDS ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
LIVERPOOL ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
MAPLE AVENUE	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.
MILBOURNE STREET	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
MYRTLE AVENUE	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.
ONSLOW ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
OXFORD ROAD	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
PARKWAY	Refer to Articles 101, 112 and 113 and the Fifteenth Schedule of this Order.
POPLAR AVENUE	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.
RAIKES PARADE	Refer to Articles 101, 102, 103 and 104 and the Seventh Schedule of this Order.
RIBBLE ROAD	Refer to Articles 101, 108 and 109 and the Ninth Schedule of this Order.
SEVERN ROAD	Refer to Articles 101, 105, 106 and 107 and the Eighth Schedule of this Order.
THAMES ROAD	Refer to Articles 101, 105, 106 and 107 and the Eighth Schedule of this Order.
TRENT ROAD	Refer to Articles 101, 105, 106 and 107 and the Eighth Schedule of this Order.
WHITLEY AVENUE	Refer to Articles 101, 110 and 111 and the Fourteenth Schedule of this Order.