

**THE KENT COUNTY COUNCIL
(CANTERBURY RURAL PARISHES) (TRAFFIC REGULATION AND
STREET PARKING PLACES) (AMENDMENT No. 2) ORDER 2013**

The Council of the County of Kent in exercise of their powers under sections 1(1), 2(1) to (3), 3(2), 4(1) and 4(2), 32(1), 35(1), 45, 46, 49 and 53 of the Road Traffic Regulation Act 1984, and of all other enabling powers, and after consultation with the chief officer of police in accordance with Paragraph 20 of Schedule 9 to the Act, hereby make the following Order:

A - This Order may be cited as the Kent County Council (Canterbury Rural Parishes) (Traffic Regulation and Street Parking Places) (Amendment No. 2) Order 2013 and shall come into operation on the 13th May 2013.

B - Kent County Council (Canterbury Rural Parishes) (Traffic Regulation and Street Parking Places) (Consolidation) Order 2012 shall have effect as though:

In the Articles to the Order:

RENTAIN ROAD, STURRY COURT MEWS AND SY JOHN'S CRESCENT

The following to be inserted in the Table to Article 30 -

1		2	3
Name of Road		side of road	Specified length
RENTAIN ROAD	CHARTHAM	north-west	across the frontage of 41 Rentain Road
ST JOHN'S CRESCENT	HACKINGTON	west	between 2 metres south and 6 metres north of a point in line with the common boundary of 10 and 11 St John's Crescent
STURRY COURT MEWS	STURRY	west	from a point in line with the southern flank wall of 16 Sturry Court Mews for 10 metres in a northerly direction.

In the Schedules to the Order:

Roads in the Parish of Blean

BLEAN COMMON

The following to be inserted in the First Schedule –

- BLEAN COMMON** On the north-eastern side
- (a) for 14 metres either side of the junction with Tyler Hill Road
 - (b) between points 25 metres north-west and 14 metres south-east of the junction with Chapel Lane

CHAPEL LANE

The following to be inserted in the First Schedule –

- CHAPEL LANE** On both sides, for 19 metres from the junction with Blean Common

TYLER HILL ROAD

The following to be inserted in the First Schedule in place of the existing entry –

- TYLER HILL ROAD** On the northern side
- (1) On both sides from the junction with Blean Common to the junction with the access road between 7 and 7a Tyler Hill Road
 - (2) On the northern side, from the junction with the access road west of 7 Tyler Hill Road to 3 metres east of a point in line with the western flank wall of 7 Tyler Hill Road

Roads in the Parish of Bridge

HIGH STREET

The following to be inserted in the First Schedule in place of the existing entry –

- HIGH STREET**
- (1) On the north-eastern side
 - (a) between the two traffic calming chicanes at the north-western end of the village
 - (b) from a point in line with the north-western flank wall of 6 High Street to a point 5 metres south east of Conyngham Lane.
 - (c) from the north-western side of the entrance to 21 High Street (Albany House) to a point in line with the south-eastern building line of the White Horse public house.
 - (d) between points 65 metres north-west and 20 metres southeast of the junction with Patrixbourne Road
 - (2) On the south-western side
 - (a) between points 10 metres north-west and 15 metres southeast of the junction with Brewery Lane

(b) between 25 metres north-west and 25 metres south-east of the junction with Western Avenue;

(c) between points 9 metres north-west and 15 metres south-east of the junction with Union Road;

(d) from a point in line with the north-western boundary of 2a High Street to the junction with Station Road

Roads in the Parish of Sturry:

ISLAND ROAD

The following to be inserted in the First Schedule in place of the existing entry -

ISLAND ROAD (2) On the southern side from the junction with Mill Road (A28) to a point in line with the eastern flank wall of 4 Island Road)

Roads in the Parish of Hackington

HACKINGTON ROAD

The following to be inserted in the First Schedule –

HACKINGTON ROAD
On the eastern side, from the junction with Ivy Court to a point in line with the northern flank wall of 41 Hackington Road

Given under the Seal of the Kent County Council

This 10th Day of May, 2013

THE COMMON SEAL OF THE
KENT COUNTY COUNCIL was
hereunto affixed in the presence of

Authorised Signatory