

OXFORDSHIRE COUNTY COUNCIL

3 - 2005
(VAR.1)

3 - 2006
(VAR.2)
AT THE BACK!

THE OXFORDSHIRE COUNTY COUNCIL
(CITY OF OXFORD) (WALTON MANOR) (PARKING PLACES AND
TRAFFIC MANAGEMENT) (CONSOLIDATION) (VARIATION NO. 1)
ORDER 2005

OXFORDSHIRE COUNTY COUNCIL ("the Council") in exercise of its powers under Sections 1(1), 2(1), 2(2), 4(2), 32(1), 35(1), 45(1), and 45(2) and part IV of Schedule 9 of the Road Traffic Regulation Act 1984 ("the Act"), and of all other enabling powers, and after consultation with the Chief Officer of Police in accordance with Part III of Schedule 9 to the Act, hereby make the following Order:-

1. This Order may be cited as "The Oxfordshire County Council (City of Oxford) (Walton Manor) (Parking Places And Traffic Management) (Consolidation) (Variation No.1) Order 2005", and shall come into operation on 16th October 2005.
2. "The Oxfordshire County Council (Walton Manor, Oxford) (Parking Places And Traffic Management) Order 2003" ("the Order") is amended to the extent and in the manner as specified in the Schedule to this Order.

SCHEDULE

1. Schedule 1 of the Order is deleted and replaced by the following:

"SCHEDULE 1 (Part I of the Order)

The Stated Area

An area bounded by and including the entire length of Walton Well Road, Southmoor Road, Kingston Road between Southmoor Road and Polstead Road, Aristotle Lane, Hayfield Road as far north as the point of closure of the road, Polstead Road, St Margaret's Road, Banbury Road along the centre-line of the road between St Margaret's Road and the north kerbline of Bevington Road, westwards to Woodstock Road at its north junction with Bevington Road (but not including Bevington Road) and St Bernard's Road."

2. In Schedule 2 Part A of the Order Aristotle Lane is deleted and replaced with:

"1. Aristotle Lane From its junction with Hayfield Road to a point 54 metres south-west of the south-western abutment of Aristotle Lane Canal Bridge."

3. In Schedule 3 Part A of the Order:

- (1) Item 1. Kingston Road is deleted.
- (2) Items 2 and 3 are renumbered 1 and 2, respectively.

4. In Schedule 3 Part B of the Order:

- (1) The following is inserted:

"1. Kingston Road

- (a) Western side; from a point 11 metres north of the northern kerblines of Longworth Road, northwards for a distance of 9 metres.
- (b) Eastern side; from a point 33 metres north of the northern kerblines of Leckford Road, northwards for a distance of 11 metres.
- (c) Eastern side; from a point 48 metres north of the northern kerblines of Leckford Road, northwards for a distance of 8 metres."

- (2) Items 1 and 2 are renumbered 2 and 3 respectively.

5. In Schedule 3 Part C of the Order:

(1) Item 4 Kingston Road is deleted.

(2) Items 5, 6, 7, 8, 9 and 10 are renumbered 4, 5, 6, 7, 8 and 9, respectively.

6. In Schedule 3 Part D of the Order:

(1) The following is inserted after Item 1:

"2. Kingston Road Western side; from a point 18 metres north of the northern kerbline of Walton Well Road, northwards for a distance of 31 metres."

(2) Items 2, 3, 4 and 5 are renumbered 3, 4, 5 and 6, respectively.

7. In Schedule 4 references to Banbury Road, Kingston Road, Southmoor Road and Woodstock Road are deleted and replaced with:

"Banbury Road numbers 43 to 83 inclusive but excluding No. 65"

"Kingston Road the whole road but excluding No. 5"

"Southmoor Road the whole road but excluding No. 55"

"Woodstock Road odd numbers 69-123 inclusive (but excluding No. 111 and Butler Close), and even numbers 64-70 inclusive (but excluding St Anthony's College)."

8. In Schedule 5 Part A of the Order:

(1) Items 3(d) and (e) are deleted and replaced by:

"3. Kingston Road (d) Western side; from a point 13 metres north of the northern kerbline of Southmoor Road, northwards for a distance of 5 metres.

(e) Western side; from a point 26 metres north of the northern kerbline of Southmoor Road, northwards for a distance of 8 metres."

(2) Item 9 (c) is deleted and replaced by:

"9. Tackley Place (c) Northern side; from a point 58 metres east of the eastern kerbline of Kingston Road, eastwards for a distance of 7 metres."

(3) Item 10 is deleted and replaced by:

"10 Walton Well Road (a) Northern side; from a point 78 metres west of the western kerbline of Kingston Road, westwards for a distance of 18 metres.

(b) Southern side; from a point 55 metres west of the western kerbline of Walton Street, westwards for a distance of 28 metres.

- (c) Southern side; from a point 122 metres west of the western kerbline of Walton Street, westwards for a distance of 23 metres.
- (d) Southern side; from a point 155 metres west of the western kerbline of Walton Street, westwards for a distance of 40 metres.
- (e) Southern side; from a point 245 metres west of the western kerbline of Walton Street westwards for a distance of 20 metres."

THE COMMON SEAL of
OXFORDSHIRE COUNTY COUNCIL
Was hereto affixed
This 13th day of October 2005
In the presence of:-

Carol A. Wallis

Solicitor to the Council / Designated Officer

