

**THE ESSEX COUNTY COUNCIL (ROCHFORD DISTRICT)
(PROHIBITION OF WAITING, LOADING AND STOPPING) AND
(ON-STREET PARKING PLACES) (CIVIL ENFORCEMENT AREA)
(AMENDMENT NO. 2) ORDER 2020**

NOTICE IS HEREBY GIVEN that Chelmsford City Council acting on behalf of the South Essex Parking Partnership in exercise of the delegated powers of the traffic authority Essex County Council granted under an agreement dated 31 March 2011 (and subsequently varied by Deed of Variation on 15 June 2011 and 27 July 2012) has made the above Order under Sections 1(1), 2 (1) to (3), 4(1), 4(2), 32(1), 35(1), 45, 46, 49, 53 and Parts III and IV of Schedule 9 of the Road Traffic Regulation Act 1984.

Effect of the Order: All measurements are taken as accurately as possible and are taken from the extended kerb line unless stated otherwise.

1. To introduce 'Permit Holders Only, Mon – Fri excluding Bank Holidays, 8am – 10am and 2pm – 4pm, Zone Q':

Road	Description
Ashingdon Road, Access road to property Nos 104 – 114, Rochford	Both sides: From its junction with Ashingdon Road, eastwards then northwards for its entire length including the parking area.

2. To introduce 'Permit Holders Only, Mon – Fri excluding Bank Holidays, 10am – 11am and 2pm – 3pm, Zone R':

Road	Description
Helena Road, Rayleigh	Both sides: From a point in line with the north eastern boundary of property No. 66 south westwards to a point 10 metres north east of its junction with Derwent Avenue.
Graysons Close, Rayleigh	Both sides: From its junction with Helena Road north westwards for the remainder of its length including its northern arm.
Mill Field Close, Rayleigh	Both sides: From its junction with Graysons Close north eastwards then north westwards for the remainder of its length.
Rydal Close, Rayleigh	Both sides: From its junction with Helena Road south eastwards for the remainder of its length.

3. To amend: The Essex County Council (Rochford District) ((Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 to include the following properties the residents of which are eligible to apply for a permit:

STREET	ZONE	PROPERTIES
Ashingdon Road	Q	Property Nos. 104, 106, 108, 110, 112 & 114.
Helena Road	R	Property Nos. 51 – 75 odds & 66 – 88 evens
Graysons Close	R	All residential properties
Mill Field Close	R	All residential properties
Rydal Close	R	All residential properties

For information the cost of a resident permit is £50 per year, Visitor Tickets are available, valid for 1, 2, 4 and 6 hours or all day. Further details can be found on the Council website – <http://www.chelmsford.gov.uk/proposed-tros-rochford>

- 4. To amend:** The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 to include the following properties the residents of which are eligible to apply for a Visitor Tickets only:

STREET	ZONE	PROPERTIES
Hockley Road	R	Kings Gate Apartments properties Nos. 1 - 22.

For information, Visitor Tickets are available, valid for 1, 2, 4 and 6 hours or all day. Further details can be found on the Council website – <http://www.chelmsford.gov.uk/proposed-tros-rochford>

This Order will be incorporated into The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 by creating tile numbers:

TQ810 907 rev. 0 to rev. 1	TQ810 910 rev. 0 to rev. 1
TQ870 912 rev. 0 to rev. 1	

Further details: A copy of the draft Order, the plans of the restrictions, and the Order to be amended, together with a copy of this Notice and a Statement of Reasons for proposing the Order, are available at Chelmsford City Council, Civic Centre, Duke Street, Chelmsford, Essex CM1 1JE and Rochford District Council, Council Offices, South Street, Rochford, Essex SS4 1BW where they may be inspected and examined during normal office hours, or online at: www.chelmsford.gov.uk/parking

Date of operation: This Order will come into operation on **6 April 2020**.

Application to the High Court: Anyone who wishes to question the validity of the Order, or any provision contained in it on the grounds that it is not within the powers conferred by the Road Traffic Regulation Act 1984, or on the grounds that any requirement of that Act, or any instrument made under it, has not been complied with in relation to the Order, may within six weeks from the making of the Order apply to the High Court for this purpose.

South Essex Parking Partnership Manager, South Essex Parking Partnership, Chelmsford City Council, Civic Centre, Duke Street, Chelmsford, Essex, CM1 1JE.

Dated: 24 February 2020

**THE ESSEX COUNTY COUNCIL (ROCHFORD DISTRICT)
(PROHIBITION OF WAITING, LOADING AND STOPPING) AND
(ON-STREET PARKING PLACES) (CIVIL ENFORCEMENT AREA)
(AMENDMENT NO. 2) ORDER 2020**

The Rochford District Council acting on behalf of the South Essex Parking Partnership in exercise of the delegated powers of the traffic authority Essex County Council granted under an agreement dated 31 March 2011 (and subsequently varied by Deed of Variation on 15 June 2011 and 27 July 2012) and after consultation with the Chief Officer of Police in accordance with Part III of Schedule 9 of the Road Traffic Regulation Act 1984 ("the Act") hereby makes the following Order under Sections 1(1), 2(1) to (3), 4(1) 4(2), 32(1), 35(1), 45, 46, 49, 53 and Part IV of Schedule 9 of the Act and of all other enabling powers.

1. This Order shall come into operation for all purposes on the 6th day of April 2020 and may be cited as The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Amendment No. 2, Order 2020.
2. This Order will be incorporated into The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 by creating tile numbers:

TQ810 907 rev. 0 to rev. 1	TQ810 910 rev. 0 to rev. 1
TQ870 912 rev. 0 to rev. 1	

3. The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 Schedule 3 and Schedule 5 will be amended to create Zones Q and R and include the following properties the residents of which are eligible to apply for a permit:

Street	Zone	Properties
Ashingdon Road	Q	Property Nos. 104, 106, 108, 110, 112 & 114
Helena Road	R	Property Nos. 51 – 75 odds & 66 – 88 evens
Graysons Close	R	All residential properties
Mill Field Close	R	All residential properties
Rydell Close	R	All residential properties

4. The Essex County Council (Rochford District) (Prohibition of Waiting, Loading and Stopping) and (On-Street Parking Places) (Civil Enforcement Area) Consolidation Order 2019 Schedule 5 will be amended include the following properties the residents of which are eligible to apply for a visitor permit only:

Street	Zone	Properties
Hockley Road	R	Kings Gate Apartments property Nos. 1 - 22.

THE COMMON SEAL of THE
CHELMSFORD CITY COUNCIL
was hereunto affixed
this 24th day of FEBRUARY 2020
in the presence of: -

)
)
)
)
)

Mayor

Authorised Officer

SEALING REGISTER
REFERENCE
21 / 20