The Essex County Council (Uttlesford District) (Permitted Parking Area and Special Parking Area) (Amendment No.65) Order 201*

NOTICE IS HEREBY GIVEN Colchester Borough Council acting on behalf of the North Essex Parking Partnership in exercise of the delegated powers of the traffic authority Essex County Council granted under an Agreement dated 31 March 2011 proposes to make the above Order under Sections 1(1), 2(1) to (3), 4 (1), 4(2), 32, 35,45,46,49 and 53 and Parts III and IV of schedule 9 of the Road Traffic Regulation Act 1984.

Effect of the Order

1. To introduce no waiting at any time restrictions on the following lengths of road in the District of Uttlesford

Road	Description
Long Hide-Leaden Roding	Both sides 9.1 metres west from the junction with Dunmow Road
Dunmow Road- Leaden Roding	West side 22.8 metres north of the junction with Long Hide to a point 28.5 metres south of the same junction.
Wintershutt Road- Takeley	Both sides 10.0 metres west from the junction with Roding Drive
Roding Drive-Takeley	West side 10.0 metres north of the junction with Wintershutt Road to a point 10.0 metres south of the same junction
A1060-Hatfield Heath	South side 14.7 metres west of the junction with the B183 to a point 12.0 metres west of the same junction
B183-Hatfield Heath	Both sides from the A1060 to the junction with Matching Road
Matching Road/B183- Hatfield Heath	North east side from a point level with the north facing corner of Mill House for a distance of approximately 132.7 metres north west then south east
	South west side from a point level with the north facing corner of Mill House for a distance of approximately 143.9 metres north west then south east

2. To introduce no waiting mon-fri 10-11am on the following lengths of road in the District of Uttlesford

Road	Description
Elm Close-Takeley	North side from a point level with east facing boundary wall of number 5 Elm Close extension for its entire length east
	South side from a point level with the west facing boundary wall of number 2 for its entire length east
Elm Close extension- Takeley	Both sides north for its entire length from a point level with the south west facing boundary of number 5 Elm Close extension.

3. To introduce no waiting and no loading at any-time restrictions on the following lengths of road in the District of Uttlesford

Road	Description
Priors Wood Road-	East side 11.8 metres north of the south facing boundary wall of number
Takeley	30 for a distance of 50.0 metres north then west then south

This Order will be incorporated into The Essex County Council (Uttlesford District) (Permitted Parking Area and Special Parking Area) (Consolidation) Order 2008 by substituting the following tile numbers, TL590 137 with revision, TL520 147 with revision 1, TL560 210 with revision 4, TL560 215 with revision 3, TL560 212 with revision 3 and inserting new tile numbers TL525 147, TL565 210 and TL590 137.

Further Details: A copy of the proposed Order and associated schedule is available for inspection during normal office hours at Essex Highways, County Hall, Chelmsford, CM1 1QH, Uttlesford District Council offices, London Road, Saffron Walden, CB11 4ER or at www.parkingpartnership.org

Objections: Anyone who wishes to object to the proposed Orders should send their grounds for objection in writing to TRO Comments, North Essex Parking Partnership, PO Box 5575, Colchester, CO1 9LT or by e-mail to parking@colchester.gov.uk by Friday 22nd March 2019

Date: Thursday 28th February 2019

Richard Walker, Parking Partnership Group Manager, Colchester Borough Council, Rowan House, 33 Sheepen Road, Colchester, CO3 3WG