

**OXFORDSHIRE COUNTY COUNCIL
(WALTON MANOR, OXFORD) (PARKING PLACES AND TRAFFIC
MANAGEMENT) (CONSOLIDATION) (VARIATION No.23) ORDER 2019**

The Oxfordshire County Council ("the Council") in exercise of their powers under Sections 1(1), 2(1) & (2), 4(2), 32, 35, 45, 46 & 63 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 ("the Act") and all other enabling powers and after consultation with the Chief Officer of Police in accordance with Part III of Schedule 9 to the Act, make the following Order.

1. This Order may be cited as the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.23) Order 2019 and shall come into force on the 19th day of August 2019.
2. (1) Any reference in this Order to any enactment (meaning any act and any subordinate legislation as defined in the Interpretation Act 1978) shall be construed as a reference to that enactment as amended or replaced by any subsequent enactment

(2) Words importing the masculine gender shall also include the feminine gender and words in the singular include the plural and vice versa

(3) The restrictions imposed by this Order shall be in addition to and not in derogation from any restriction or requirement imposed by any other enactment
3. The Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) Order 2003 as amended by the Oxfordshire County Council (City of Oxford) (Walton Manor) (Parking Places and Traffic Management) (Consolidation) (Variation No.1) Order 2005, the Oxfordshire County Council (City of Oxford) (Walton Manor) (Parking Places and Traffic Management) (Consolidation) (Variation No.2) Order 2006, the Oxfordshire County Council (City of Oxford) (Walton Manor) (Parking Places and Traffic Management) (Consolidation) (Variation No.3) Order 2006 the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.4) Order 2007, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.5) Order 2008, the Oxfordshire County Council (City of Oxford and North Hinksey) (Traffic Management Act 2004 – Consequential Provisions) Order 2008, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.7) Order 2009, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.8) Order 2010, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.9) Order 2010 the Oxfordshire County Council (City of Oxford) (Variation of Charges for Residents Permits) Order 2010, the Oxfordshire County Council (Oxford – Car Club Parking Places) Order 2010, the Oxfordshire County Council (Carers Permit) Order 2010, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.10) Order 2011, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.11) Order 2012, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.12) Order 2012, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.13) Order

2012, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.14) Order 2013, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.15) Order 2016, the Oxfordshire County Council (City of Oxford and North Hinksey) (Variation of Charges for Permits) Order 2016, the Oxfordshire County Council (City of Oxford) (Modification of Renewal Mechanism for Residents Permits and Visitors Permits) Order 2016, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.20) Order 2016, the Oxfordshire County Council (Walton Manor, Oxford) (Parking Places and Traffic Management) (Consolidation) (Variation No.21) Order 2016, and the Oxfordshire County Council (Oxford Electric Vehicle Parking Places) (Consequential Changes to Oxford – Controlled Parking Zones) Order 2016 ("the 2003 Order") is amended in the manner and to the extent specified in the schedule to this Order.

GIVEN UNDER the Common Seal of the Oxfordshire County Council
this 12th day of August 2019.

SCHEDULE

Amendment to "the 2003 Order":

1.)

Article 21 is deleted and replaced as follows:

"21. (1) Subject to article 21.(2) the Council shall issue no more than two Residents' Parking Permits per Dwelling, to remain valid at any one time, for any property specified in Schedule 4 Part A;

(2) The Council shall issue no more than one Residents' Parking Permit per Dwelling, to remain valid at any one time, for any property specified in Schedule 4 Part AA;

(3) No Residents' Parking Permit shall be valid for a period in excess of twelve months."

2.)

At the foot of each of Schedule 2 Part B, Schedule 3 and its Parts, and Schedule 5 and its Parts, the following is to be inserted:

"There shall be excluded from the above any Controlled Length, Car Club Parking Place, Disabled Persons Parking Place, and any area where stands or racks or the like have been provided by the Council for cycle parking for so long as they remain in place."

3.)

In SCHEDULE 2, PART B is deleted and replaced as follows:

“PART B
No Waiting Between 8.00 am and 6.30 pm Monday to Saturday

“Kingston Road	(a)	West side; from a point 57 metres north of the northern kerb line of Longworth Road, northwards for a distance of 54 metres
	(b)	West side; from a point 54 metres north of the northern kerb line of Southmoor Place northwards for a distance of 35 metres.
	(c)	East side; from a point 16 metres north of the northern kerb line of Plantation road, northwards for a distance of 27 metres.
	(d)	East Side; from a point 60 metres north of the northern kerb line of Tackley Place northwards for a distance of 44 metres.
North Parade Avenue		South side; from a point 21 metres west of the western highway boundary of Banbury Road, westwards for a distance of 7 metres.
St. Margarets Road		Southern side; from a point 117 metres east of the eastern kerb line of Woodstock Road, eastwards for a distance of 22 metres.

There shall be excluded from the above any Controlled Length, Car Club Parking Place, Disabled Persons Parking Place, and any area where stands or racks or the like have been provided by the Council for cycle parking for so long as they remain in place”.

4.)

In **SCHEDULE 3**, PART AA is deleted and replaced as follows:

**“PART AA
Thirty Minute Parking Places
8.00 am – 6.30 pm all days**

LENGTHS OF ROAD IN THE CITY OF OXFORD:-

<i>Column 1 Location of Parking Place</i>	<i>Column 2 Description of Parking Place</i>
North Parade Avenue	South side; from a point 94.5 metres west of the western highway boundary of Banbury Road, westwards for a distance of 10.5 metres.

There shall be excluded from the above any Controlled Length, Car Club Parking Place, Disabled Persons Parking Place, and any area where stands or racks or the like have been provided by the Council for cycle parking for so long as they remain in place.”

5.)

Schedule 4 of “the 2003 Order” is deleted and replaced with the following:

**“SCHEDULE 4 (Part IV of the Order)
PART A**

POSTAL ADDRESSES FROM WHICH RESIDENTS
ARE ELIGIBLE TO APPLY FOR 2 PERMITS PER DWELLING

<i>Column 1 Road</i>	<i>Column 2 Properties eligible</i>	<i>Column 3 The following properties are excepted</i>
Arthur Garrard Close	the whole road	--
Banbury Road	numbers 43 to 83 inclusive	--
Canterbury Road	the whole road	--
Church Walk	the whole road	--
Farndon Road	the whole road	The Alexandra Residential Club (YWCA)
Kingston Road	the whole road	Nos.5, 33A (basement flat) and 148A (basement flat)
Leckford Place	the whole road	--
Leckford Road	the whole road	No.29
Longworth Road	the whole road	--
North Parade Avenue (including Acer Walk)	the whole road	Nos.12 & 13 (Flats 1 to 5 North Parade Mews), 4 Acer Walk
Plantation Road	the whole road	--
Polstead Road	the whole road	No. 14

Southmoor Place	the whole road	--
Southmoor Road	the whole road	--
St. Bernards Road	the whole road	No.1A (Flats 1 to 8 Horse & Jockey Mews) *
St. Margarets Road	the whole road	St. Hughs College, No's 5, 33,34, 38, & 39
Tackley Place	the whole road	--
Walton Street	numbers 85 and 90 only	--
Walton Well Road	Numbers 1 – 44 inclusive	Nos 11, 11A, 11B, 11C, Furnace House, Foundry House, Fettle's House, 27 (flats 1 to 18), 31A, & 31B
Warnborough Road	the whole road	--
Winchester Road	the whole road	Nos 5 & 7 eligible for 1 residents permit per maisonette only
Woodstock Road	numbers 71-123 inclusive	Nos 111 and Butler Close; Nos. 64 to 68 inclusive, 69 (flats 1 to 8*) & 70; St. Anthony's College.

* eligible for 50 visitors permits per flat per year

PART AA

POSTAL ADDRESSES FROM WHICH RESIDENTS
ARE ELIGIBLE TO APPLY FOR ONE PERMIT PER PROPERTY
AND VISITORS PERMITS

North Parade Avenue	Nos.4A,4B & 4C."
---------------------	------------------

THE COMMON SEAL of THE
OXFORDSHIRE COUNTY COUNCIL
was hereunto affixed in the presence of:

Chris Smith

Director of Law & Governance / Designated Officer.

