


OXFORDSHIRE COUNTY COUNCIL

VARIATION OF CHARGES TO PAY & DISPLAY ON STREET PARKING PLACES CENTRAL OXFORD

Notice is hereby given by the Oxfordshire County Council (“the Council”), pursuant to Section 46A of the Road Traffic Regulation Act 1984, that parking charges at on street parking places in central Oxford, designated by the Oxfordshire County Council (Oxford Central Area) (Designation and Regulation of Street Parking Places) Order 2002 as amended and the Oxfordshire County Council (Pay & Display Parking, Oxford City) Order 2002 as amended, will be varied. The revised charges will come into effect on 13th September 2010.

The following table gives details of the Pay and Display parking places where, and the times when, the parking charges will be varied and the variation of these charges.

Location of Parking Places	Charging hours when charges will be varied	Current Charges	New Charges
1. Great Clarendon Street One section of parking on the south eastern side, south west of Walton Street One section of parking on the north western side, south west of Walton Street	Monday to Saturday 8.00am–6.30pm	£1.50 up to 1 hour £2.50 up to 2 hours	£1.00 up to 30 minutes £2.00 up to 1 hour £3.00 up to 2 hours
2. Walton Street One section of parking on the south western side north west of Walton Crescent Four sections of parking on the north eastern side, south east of Observatory Street	Monday to Saturday 8.00am-6.30pm	£1.50 up to 1 hour £2.50 up to 2 hours	£1.00 up to 30 minutes £2.00 up to 1 hour £3.00 up to 2 hours
3. Norham Gardens Three sections of parking on the north / north western side Four sections of parking on the southern side	Monday to Saturday 8.00am-6.30pm	£1.50 up to 1 hour £2.50 up to 3 hours	£1.00 up to 30 minutes £2.00 up to 1 hour £3.00 up to 3 hours

Location of Parking Places	Charging hours when charges will be varied	Current Charges	New Charges		
4. Blackhall Road Three sections of road on the eastern side, north of Museum Road	Monday to Saturday 8.00am–6.30pm				
5. Beaumont Street Two sections of road on the northern side					
6. Cromwell Street One section of road on the eastern side, south of Speedwell Street					
7. King Edward Street One section of road on the western side, north of Bear Lane					
8. Longwall Street One section of road on the eastern side, north of High Street				£2.00 up to 1 hour	£1.00 up to 30 minutes
9. Merton Street One section of road on the southern side, east of Magpie Lane				£3.00 up to 2 hours	£2.50 up to 1 hour
10. Museum Road One section of road on the northern side, east of Blackhall Road					£4.00 up to 2 hours
11. Parks Road One section of road on the eastern side, north of Holywell Street					
12. St Giles Five sections of road on the western side Two sections of road on the eastern side					
13. Wood stock Road Western side, south of Observatory Street					

Location of Parking Places	Charging hours when charges will be varied	Current Charges	New Charges
<p>14. Mansfield Road Two sections of road on the western side, north of Savile Road One section of road on the eastern side, north of Jowett Walk</p> <p>15. Keble Road One section of road on the northern side, east of Banbury Road One section of road on the southern side, east of Blackhall Road</p> <p>16. Savile Road One section of road on the northern side, west of Mansfield Road One section of road on the southern side west of Mansfield Road</p>	<p>Monday to Saturday 8.00am–6.30pm</p>	<p>£2.00 up to 1 hour £3.00 up to 3 hours</p>	<p>£1.00 up to 30 minutes £2.50 up to 1 hour £4.00 up to 3 hours</p>
<p>17. Wellington Square One section of parking on the northern side of the square Three sections of parking on the western side of the square</p>	<p>Monday to Saturday 9.30am-6.30pm</p>	<p>£2.00 up to 1 hour £3.00 up to 2 hours</p>	<p>£1.00 up to 30 minutes £2.50 up to 1 hour £4.00 up to 2 hours</p>
<p>18. Benson Place One section of road on the southern side, east of Fyfield Road Two sections of road on the eastern side, south of Norham Road</p> <p>19. Bradmore Road Two sections of road on the eastern side, north of Norham Gardens Three sections of road on the western side, north of Norham Gardens</p>	<p>Monday to Friday 8.00am – 6.30pm Saturday 8.00am – 1.00pm</p>	<p>£1.50 up to 1 hour £2.50 up to 3 hours</p>	<p>£1.00 up to 30 minutes £2.00 up to 1 hour £3.00 up to 3 hours</p>

Location of Parking Places	Charging hours when charges will be varied	Current Charges	New Charges
<p>20. Crick Road Three sections of road on the southern side, east of Bradmore Road One section of road on the northern side, east of Bradmore Road</p> <p>21. Fyfield Road Two sections of road on the eastern side, north of Norham Gardens</p> <p>22. Norham Road Two sections of road on the northern side, east of Banbury Road One section of road on the southern side, east of Banbury Road One section of road on the southern side, east of Fyfield Road</p>			
<p>23. Broad Street Central area of parking</p>	<p>Monday to Saturday 8.00am – 6.30pm</p>	<p>£2.00 up to 1 hour</p>	<p>£1.00 up to 30 minutes £2.50 up to one hour</p>

The general effect of these changes is that:-

- (1) At all pay and display parking places in central Oxford there will be pay and display parking charges of £1.00 for up to 30 minutes
- (2) The pay and display parking charges in central Oxford of £1.50 for up to 1 hour will be increased to £2.00 for up to 1 hour
- (3) The pay and display parking charges in central Oxford of £2.00 for up to 1 hour will be increased to £2.50 for up to 1 hour
- (4) The pay and display parking charges in central Oxford of £2.50 for up to 2 hours will be increased to £3.00 for up to 2 hours
- (5) The pay and display parking charges in central Oxford of £3.00 for up to 2 hours will be increased to £4.00 for up to 2 hours
- (6) The pay and display parking charges in central Oxford of £2.50 for up to 3 hours will be increased to £3.00 for up to 3 hours
- (7) The pay and display parking charges in central Oxford of £3.00 for up to 3 hours will be increased to £4.00 for up to 3 hours
- (8) Free parking in central Oxford after 6.30pm Monday to Saturday and all day on Sunday will not be changed

Non pay and display parking (including shared parking where permit parking in pay and display parking places is permitted) will not be affected.

Date: 19th August 2010

Huw Jones
Director for Environment and Economy
Oxfordshire County Council
Speedwell House
Speedwell Street
Oxford OX1 1NE