Devon County Council (Various Roads, North Devon) (Traffic Regulation) Amendment Order

Devon County Council make the following order under sections 1, 2, 4, 32, 35, 45, 46, 49, 53, part IV of schedule 9 of the Road Traffic Regulation Act 1984 & of all other enabling powers

- This order comes into force and may be cited as "Devon County Council (Various Roads, North Devon) (Traffic Regulation) Amendment Order "
- 2 The schedules in part 1 are added to Devon County Council (Traffic Regulation & On-Street Parking Places) Consolidation Order 2017 as amended and the lengths of road in part 2 are revoked from the corresponding schedules of the specified orders

LOCATIONS INCLUDED

Barnstaple – Braunton - Combe Martin – Croyde – Ilfracombe – Lynton - South Molton - Woolacombe

PART 1 RESTRICTIONS

BARNSTAPLE

Schedule 1.001 No Waiting At Any Time

Beech Grove, Barnstaple

the east side from its junction with Littabourne in a northerly direction to a point 10 metres south of the boundary of Nos. 20/21 Beech Grove

Clinton Road, Barnstaple

- (i) the north-west side from its junction with Landkey Road in a south-westerly direction for a distance of 24 metres
- (ii) the north-west side from its junction with Orchard Terrace in a north-easterly direction for a distance of 6 metres
- (iii) the south-east side from its junction with Landkey Road in a south-westerly direction for a distance of 20 metres
- (iv) the south-east side from its junction with Rumsam Road in a north-easterly direction for a distance of 8 metres

Fortescue Road, Barnstaple

- (i) the north-west side from its junction with Orchard Terrace in a south-westerly direction for a distance of 10 metres
- (ii) the south-east side from its junction with Rumsam Road in a south-westerly direction for a distance of 10 metres

Gloster Road, Barnstaple

the south-west side from a point 30 metres south-east of its junction with Victoria Road in a south-easterly direction for a distance of 24 metres

Gorwell Road, Barnstaple

- (i) the east and south side from its junction with Goodleigh Road in a northerly then easterly direction to its junction with Goodleigh View
- (ii) the west and north side from its junction with Goodleigh Road in a north-easterly direction to a point 21 metres north-east of its junction with Martin Road
- (iii) the west side from a point 5 metres south-east of the property boundary of 63/65 Gorwell Road for a distance of 84 metres in a southerly direction

Martin Road, Barnstaple

both sides from its junction with Gorwell Road in a north-westerly direction for a distance of 20 metres

North Road, Barnstaple

both sides from the south side of the eastern entrance leading to Westaway and the Pound House in a southerly direction to its junction with Westaway Plain

Oakleigh Road, Barnstaple

the north side from a point 2 metres south-west of the north-east corner of the closed end in a south-westerly direction to a point 2 metres north-east of the south-western corner of the closed end

Old Sticklepath Hill, Barnstaple

- (i) the south-east side from a point 36 metres north-east of its junction with Shorelands Road for a distance of 36 metres in a north-easterly direction
- (ii) the south-east side from a point 131 metres north-east of its junction with Shorelands Road in a north-easterly direction for a distance of 13 metres

Orchard Terrace, Barnstaple

- (i) the north-east side from its junction with Clinton Road in a north-westerly direction for a distance of 5 metres
- (ii) the south-west side from its junction with Fortescue Road in a north-westerly direction for a distance of 6 metres

Rumsam Road, Barnstaple

- (i) the north-east side from its junction with Clinton Road in a south-easterly direction for a distance of 14 metres
- (ii) the south-west side from its junction with Fortescue Road in a south-easterly direction for a distance of 26 metres

Schedule 2.013 No Waiting 8am-6pm

Landkey Road, Barnstaple

the north-east side from a point 84 metres south-east of its junction with Hollowtree Road in a south-easterly direction for a distance of 66 metres

Paiges Lane, Barnstaple

- (i) the north-east side from a point 10 metres south-east of its junction with Holland Street in a southeasterly then north-westerly direction to the extended south-western building line of number 7 Paiges Lane
- (ii) the south-east side from the extended south-western building line of number 7 Paiges Lane in a south-westerly direction for a distance of 17 metres

Schedule 2.014 No Waiting Mon-Fri 8am-6pm

Landkey Road, Barnstaple

- (i) the north-east side from a point 5 metres north-west of the boundary of Nos. 1/2 Sunnymead in a south-easterly direction to a point 11 metres south-east of its junction with St John's Lane
- (ii) the north-east side from a point 150 metres south-east of its junction with Hollowtree Road in a south-easterly direction to a point 75 metres north-west of the boundary of Nos. 1/2 Sunnymead

Schedule 3.013 No Loading Mon-Sat 8.15am-10.30am and 4.30pm-6pm

Landkey Road, Barnstaple

the north-east side from its junction with Hollowtree Road for a distance of 150 metres in a south-easterly direction

Schedule 6.007 Residents Parking At Any Time Zone B

Oakleigh Road, Barnstaple

from its closed northern end for a distance of 23 metres in a southerly direction

Schedule 8.005 Loading Only 8am-6pm

Paiges Lane, Barnstaple

both sides from the extended south-western building line of number 7 Paiges Lane in a south-easterly direction to its closed end

Schedule 9.001 School Entrance Clearway No Stopping At Any Time

Landkey Road, Barnstaple

- (i) the north-east side from a point 5 metres north-west of the boundary of Nos. 1/2 Sunnymead in a north-westerly direction for a distance of 35 metres
- (ii) the north-east side from a point 40 metres north-west of the boundary of Nos. 1/2 Sunnymead in a north-westerly direction for a distance of 35 metres

Old Sticklepath Hill, Barnstaple

the south-east side from a point 142 metres north-east of its junction with Shorelands Road in a north-easterly direction for a distance of 31.5 metres

BRAUNTON

Schedule 1.001 No Waiting At Any Time

First Field Lane, Braunton

the east side from its junction with Ashton Crescent for a distance of 18 metres in a northerly direction

Fortescue Close, Braunton

both sides from its junction with Wrafton Road for a distance of 6 metres in a westerly direction

North Street, Braunton

- (i) the east side from the boundary of Nos. 22/23 North Street to a point 10 metres north-east of its junction with The Moorings
- (ii) the west side from its junction with North Street Meadow for a distance of 5 metres in a southerly direction

Second Field Lane, Braunton

the north-west side from its junction with First Field Lane to a point 10 metres north-east of the boundary of 4/6 Second Field Lane

The Moorings, Braunton

- (i) the north-east side from its junction with North Street for a distance of 6 metres in an easterly direction
- (ii) the south side from its junction with North Street for a distance of 5 metres in an easterly direction

Wrafton Road, Braunton

the west side from a point 12 metres south of its junction with Fortescue Close to a point 10 metres north of that junction

Schedule 2.029 No Waiting 9am-5pm

Beacon Heights, Braunton

both sides from a point 9 metres south of its junction with North Down Road for its entire length

COMBE MARTIN

Schedule 1.001 No Waiting At Any Time

Buzzacott Lane, Combe Martin

the south side from a point 9 metres east of the western property boundary line of Deacon Cottage for a distance of 7 metres in an easterly direction

Chapel Lane, Combe Martin

- (i) the north side from its junction with High Street in a north-easterly direction to the end of the public highway
- (ii) the south side from a point 114 metres north-east of its junction with High Street in an easterly direction for a distance of 9 metres
- (iii) the south side from its junction with High Street for a distance of 104 metres in a north-easterly direction

Highfield Gardens, Combe Martin

- (i) the east side from its junction with Chapel Lane in a northerly direction to a point 27 metres south of the boundary of Nos. 4 Orchard Close and 13 Highfield Gardens
- (ii) the west side from its junction with Chapel Lane in a northerly direction to its junction with Orchard Close

CROYDE

Schedule 1.001 No Waiting At Any Time

Cloutmans Lane, Croyde

- (i) the north side from its junction with Hobbs Hill in an easterly direction to a point 8 metres east of its junction with Orchard Grove
- (ii) the north side from its junction with Hobbs Hill in an easterly direction to its junction with Watery Lane
- (iii) the south side from a point 30 metres west of its junction with Home Farm Close to a point 8 metres east of that junction

Cott Lane, Croyde

- (i) the east side from its junction with Hobbs Hill in a southerly direction for a distance of 63 metres
- (ii) the west side from its junction with Hobbs Hill in a southerly direction for a distance of 9 metres

Croyde Road, Croyde

both sides from its junction with Hobbs Hill in a south-westerly direction to a point 240 metres west of its junction with West Croyde

Hobbs Hill, Croyde

- (i) the east side from its junction with St Marys Road in a southerly direction to a point 55 metres north of its junction with Cloutmans Lane
- (ii) the north-east side from a point 13 metres north of its junction with Cloutmans Lane in a southwesterly direction to its junction with Croyde Road
- (iii) the north-west side from its junction with Jones Hill to its junction with Croyde Road

Home Farm Close, Croyde

- (i) the east side from its junction with Cloutmans Lane for a distance of 9 metres in a southerly direction
- (ii) the west side from its junction with Cloutmans Lane for a distance of 10 metres in a southerly direction

Jones Hill, Croyde

- (i) the east side from its junction with St Marys Road in a northerly direction to a point 180 metres north of its junction with Myrtle Farm View
- (ii) the west side from its junction with Hobbs Hill in a northerly direction to a point 36 metres north of its junction with Moor Lane

Lane Head Close, Croyde

both sides for its entire length. including the turning head and around the central island

Moor Lane, Croyde

- (i) the north side from its junction with Jones Hill in a westerly direction to a point 131 metres west of its junction with Beach Road
- (ii) the south side from a point 17 metres west of its junction with Broad Park Close in a westerly direction to a point 60 metres east of its junction with Beach Road
- (iii) the south side from a point 11 metres east of its junction with Beach Road in a westerly direction to a point 131 metres west of that junction
- (iv) the south side from its junction with Broad Park Close to its junction with Jones Hill

Orchard Grove, Croyde

both sides from its junction with Cloutmans Lane for its entire length including the turning head

St Marys Road (spur Leading To Millers Brook), Croyde

- (i) the east and south side from a point 18 metres south of its junction with Millers Brook in a southwesterly direction for a distance of 29 metres
- (ii) the west and north side from a point 17 metres south of its junction with Millers Brook in a southwesterly direction for a distance of 20 metres

St Marys Road, Croyde

- (i) the east and north side from a point 16 metres west of the eastern property boundary of No. 41 St Marys Road in a northerly then westerly direction to a point 160 metres west of the eastern building line of 39
- (ii) the north side from its junction with Jones Hill in an easterly direction to a point 60 metres east of the western property boundary of 11a St Marys Road

- (iii) the south side from its junction with Hobbs Hill in an easterly direction to a point 194 metres east of its junction with Watery Lane
- (iv) the south side from a point 52 metres west of the extended property boundary of 1/2 Inglenook Cottages in an easterly then southerly direction for a distance of 100 metres

Watery Lane, Croyde

both sides from its junction with St Marys Road to its junction with Cloutmans Lane

ILFRACOMBE

Schedule 1.001 No Waiting At Any Time

Belmont Road, Ilfracombe

the east side from the extended northern property boundary of 1 Broad Park Crescent for a distance of 20 metres in a northerly direction

Cairn Road, Ilfracombe

- (i) the north-east side from its junction with Station Road in an south-easterly direction for a distance of 8 metres
- (ii) the south-west side from its junction with Station Road to a point 14 metres north and west of the northern property boundary of 21 Foreland View measured along the outer kerb

Granville Road, Ilfracombe

- (i) the north-east side from its junction with Runnacleave Road in a north-westerly direction for a distance of 35 metres
- (ii) the south-west side from its junction with Runnacleave Road in a northerly direction to a point 33 metres north-west of its intersection with the extended northern building line of Runnymede House

Lane Past Hillsborough Cottage, Ilfracombe

both sides for its entire length

Station Road, Ilfracombe

- (i) the south-east side from a point 11 metres north-north-east of the northern property boundary of 21 Foreland View for a distance of 7 metres in a north-easterly direction
- (ii) the west side from the southern property boundary of 18 Station Road for a distance of 128 metres in a southerly direction

Windsor Court, Ilfracombe

the south-east side from a point 31 metres east of its junction with St Brannocks Park Road in an easterly direction to its closed end including entirety of southern spur

Schedule 2.052 No Waiting 10am-6pm 15 March to 31 October

Granville Road, Ilfracombe

the south-east side from a point 35 metres north-west and then north-east of its junction with Runnacleave Road in a north-westerly direction for a distance of 203 metres

Schedule 3.001 No Loading At Any Time

Granville Road, Ilfracombe

- (i) the north-east side from its junction with Runnacleave Road in a north-westerly direction for a distance of 35 metres
- (ii) the south-west side from its junction with Runnacleave Road in a northerly direction to a point 33 metres north-west of its intersection with the extended northern building line of Runnymede House

LYNTON

Schedule 1.001 No Waiting At Any Time

Park Street, Lynton

- (i) the north-east side from a point 24 metres south-east of its junction with Lee Road for a distance of 8 metres
- (ii) the south-west side from a point 23 metres south-east of its junction with Lee Road for a distance of 7 metres

Road from Hollerday Gate To Castle Rock, Lynton

- (i) the south side from its junction with Hume Avenue in a westerly direction for a distance of 5 metres
- (ii) the south side from a point 26 metres west of its junction with Hume Avenue for a distance of 12 metres

Schedule 2.046 No Waiting 10am-6pm Good Friday to 31 October

Longmead, Lynton

the north side from a point 92 metres west of its junction with Bakers Court Lane for a distance of 242 metres in a westerly direction

Schedule 9.010 No Stopping At Anytime

Road from Hollerday Gate To Castle Rock, Lynton

from a point 38 metres west of its junction with Hume Avenue in a north-westerly direction to the cattle grid (a distance of approximately 378 metres)

SOUTH MOLTON

Schedule 1.001 No Waiting At Any Time

New Road, South Molton

the north-east side from its junction with Poltimore Road in an easterly direction to a point 19 metres east of the western property boundary of Molford Hayes

Schedule 2.016 No Waiting Mon-Sat 8am-6pm

East Street, South Molton

the south side from a point 129 metres east of its junction with New Road for a distance of 219 metres in an easterly direction

WOOLACOMBE

Schedule 4.210 Limited Waiting 10am-6pm 1 Hour No Return Within 2 Hours

Barton Road, Woolacombe

- (i) the north side from a point 49 metres east of its junction with West Road for a distance of 22 metres in an easterly direction
- (ii) the north side from a point 3 metres east of its junction with West Road for a distance of 32 metres in an easterly direction
- (iii) the north side from a point 96 metres east of its junction with West Road for a distance of 16 metres in an easterly direction

West Road, Woolacombe

- (i) the east side from a point 9 metres south of its junction with Beach Road for a distance of 50 metres in a southerly direction
- (ii) the east side from a point 9 metres north of its junction with South Street for a distance of 64 metres in a northerly direction
- (iii) the west side from a point 18 metres north of its junction with Barton Road for a distance of 32 metres in a northerly direction

PART 2 REVOKED RESTRICTIONS

Items to be revoked from DEVON COUNTY COUNCIL (TRAFFIC REGULATION & ON-STREET PARKING PLACES) CONSOLIDATION ORDER 2017

Schedule 1.001 No Waiting At Any Time

Alswear New Road, South Molton

the north-east side from its junction with Poltimore Road for a distance of 226 metres in a south-easterly direction

Chapel Lane, Combe Martin

both sides from its junction with High Street for a distance of 104 metres in a north-easterly direction

Croyde Road, Croyde

- (i) the north-west side from its junction with Sandy Lane for a distance of 475 metres in a south-westerly direction
- (ii) the north-west side from its junction with Cott Lane to its junction with St Helens Close
- (iii) the north-west side from a point 12 metres north of its junction with Sandy Lane for a distance of 65 metres in a north-easterly direction
- (iv) the south-east side from a point 34 metres west of the access road to Bay View Farm Caravan and Camping Site for a distance of 495 metres in a south-westerly direction
- (v) the south-east side from a point 34 metres west of the access road to Bay View Farm Caravan and Camping Site to a point 164 metres east of the access road to Bay View Farm Caravan and Camping Site

Granville Road, Ilfracombe

the south-west side from its junction with Brookdale Avenue for a distance of 50 metres in a north-easterly direction

Hobb's Hill, Croyde

the north-west side from its junction with Jones's Hill to its junction with Cott Lane

Larkstone Lane, Ilfracombe

- (i) the east side from its junction with the access road to Car Parks for a distance of 57 metres in a northerly direction
- (ii) the west side from its junction with the access road to the car parks for a distance of 44 metres in a northerly direction

Old Sticklepath Hill, Barnstaple

the south-east side from a point 36 metres north-east of its junction with Shorelands Road for a distance of 36 metres in a north-easterly direction

Orchard Close, Combe Martin

the west side from its junction with Chapel Lane for a distance of 3 metres in a northerly direction

Second Field Lane, Braunton

- (i) the north side from its junction with Field Lane for a distance of 54 metres in a westerly direction
- (ii) the north-west side from its junction with Saunton Close in a south-westerly direction for a distance of 21 metres

Schedule 1.005 No Waiting At Any Time between Easter Day and 30 Sep

Cloutman's Lane Western Spur, Croyde

- (i) the north side from its junction with Hobb's Hill /Croyde Rd to its junction with Watery Lane
- (ii) the south side from its junction with Hobb's Hill/Croyde Rd to its junction with Orchard Grove

Cott Lane, Croyde

- (i) the east side from its junction with Croyde road for a distance of 63 metres in a southerly direction
- (ii) the west side from its junction with Croyde Road for a distance of 9 metres in a southerly direction

Hobb's Hill, Croyde

- (i) the east side from a point 55 metres north of its junction with Cloutman's Lane for a distance of 18 metres in a northerly direction
- (ii) the north-east side from its junction with the western spur of Cloutman's Lane for a distance of 13 metres in a northerly direction
- (iii) the south-east side from its junction with the western spur of Cloutman's Lane to its junction with Cott Lane

Jones's Hill, Croyde

- (i) the east side from its junction with Myrtle Farm View in a northerly direction for a distance of 180 metres
- (ii) the north-east side from its junction with Mrytle Farm View to its junction with St Marys Road
- (iii) the south-west side from its junction with Hobb's Hill /Croyde Road to the access road to the Hall Car Park
- (iv) the west side from its junction with Moor Lane to the access road to the Hall Car Park
- (v) the west side from its junction with Moor Lane for a distance of 36 metres in a northerly direction

Lane Head Close, Croyde

- (i) both sides from and to its junction with Moor Lane for its entire length including the turning head
- (ii) both sides encircling the island in Lane Head Close

Millers Brook, Croyde

- (i) the east and south side from a point 18 metres south of its junction with the private road Millers Brook in a south-westerly direction for a distance of 28.9 metres
- (ii) the west and north side from a point 17 metres south of its junction with the private road Millers Brook in a south-westerly direction for a distance of 20 metres

Moor Lane, Croyde

- (i) the north side from a point 141 metres east of the extended building lines of the eastern side of Koppatan for its entire length
- (ii) the north side from its junction with Lane to its junction with Jones's Hill
- (iii) the north-east side from its junction with Pathfields for its entire length in a north westerly direction
- (iv) the north-east side from its junction with Pathfields to its junction with Lane
- (v) the south side from its junction with Beach Road for a distance of 11 metres in an easterly direction
- (vi) the south side from its junction with Beach Road for a distance of 131 metres in a westerly direction
- (vii) the south side from its junction with Moor Park Close to a point 60 metres east of its junction with Beach Road
- (viii) the south side from its junction with Broad Park Close to its junction with Jones's Hill
- (ix) the south-west side from its junction with Moor Park Close to a point 17 metres north-west of its junction with Broad Park Close

Orchard Grove, Croyde

both sides from its junction with Cloutman's Lane for its entire length including the turning head

St Mary's Road, Croyde

- (i) the north side from the western extended boundary line of no 1 for a distance of 66 metres in an easterly direction
- (ii) the north side from extended boundary line of no 11a for a distance of 60 metres in an easterly direction
- (iii) the north side from the extended boundary line of no 39 for a distance of 158 metres in a westerly direction
- (iv) the south side from the extended boundary line of no 30 for a distance of 52 metres in a westerly direction
- (v) the south side from its junction with Watery Lane for a distance of 194 metres in an easterly direction
- (vi) the south side from its junction with Hobb's Hill /Croyde Rd to its junction with Watery Lane

Watery Lane, Croyde

- (i) the east side from its junction with St Mary's Road to its junction with Cloutman's Lane western spur
- (ii) the west side from its junction with St Mary's Road to its junction with Cloutman's Lane western spur

Schedule 2.013 No Waiting 8am-6pm

Landkey Road, Barnstaple

the north-east side from its junction with Clinton Road for a distance of 66 metres in a north-westerly direction

Paiges Lane, Barnstaple

- (i) the north-west side From a point 10 metres South-East of its junction with Holland Street to its junction with Paiges Lane North-Eastern spur including the turning head
- (ii) the south-east side From its closed South-eastern end to its junction with Paiges Lane North-Eastern spur

Schedule 2.014 No Waiting Mon-Fri 8am-6pm

Clinton Road, Barnstaple

the south-east side from its junction with Landkey Road for a distance of 14 metres in a south-westerly direction

Landkey Road, Barnstaple

- (i) the north-east side from its junction with Clinton Road to a point 11 metres south-east of its junction with St John's Lane
- (ii) the south side from its junction with Clinton Road to its junction with Old School Road

Schedule 2.016 No Waiting Mon-Sat 8am-6pm

Clinton Road, Barnstaple

the north-west side from its junction with Landkey Road for a distance of 14 metres in a south-westerly direction

East Street, South Molton

the south side from a point 121 metres east of its junction with New Road for a distance of 214 metres in an easterly direction

Schedule 2.046 No Waiting 10am-6pm Good Friday to 31 October

Longmead, Lynton

the north side from a point 92 metres west of its junction with Bakers Court Lane for a distance of 212 metres in a westerly direction

Schedule 2.052 No Waiting 10am-6pm 15 March to 31 October

Granville Road, Ilfracombe

the south-east side from its junction with Runnacleave Road for a distance of 240 metres in a north-easterly direction

Schedule 3.013 No Loading Mon-Sat 8.15am-10.30am and 4.30pm-6pm

Landkey Road, Barnstaple

the north-east side from its junction with Hollowtree Road for a distance of 134 metres in a south-easterly direction

Items to be revoked from DEVON COUNTY COUNCIL (VARIOUS ROADS, BARNSTAPLE) (RESIDENTS PARKING ZONE & WAITING RESTRICTIONS) AMENDMENT ORDER 2017

Schedule 1.001 No Waiting At Any Time

Beech Grove, Barnstaple

the east side from its junction with Littabourne in a northerly direction for a distance of 20 metres

Items to be revoked from DEVON COUNTY COUNCIL (VARIOUS ROADS, NORTH DEVON) (WAITING RESTRICTIONS) AMENDMENT ORDER 2018

Schedule 1.001 No Waiting At Any Time

Gloster Road, Barnstaple

- (i) the south-west side from a point 30 metres south-east of its junction with Victoria Road in a southeasterly direction for a distance of 9 metres
- (ii) the south-west side from a point 44 metres south-east of its junction with Victoria Road in a southeasterly direction for a distance of 10 metres

Schedule 4.174 Limited Waiting 10am-6pm 01 May - 30 Sep 1 Hour No Return Within 2 Hours

Barton Road, Woolacombe

- (i) the north side from a point 96 metres east of its junction with West Road for a distance of 16 metres in an easterly direction
- (ii) the north side from a point 49 metres east of its junction with West Road for a distance of 22 metres in an easterly direction
- (iii) the north side from a point 3 metres east of its junction with West Road for a distance of 32 metres in an easterly direction

West Road, Woolacombe

- (i) the east side from a point 9 metres south of its junction with Beach Road for a distance of 50 metres in a southerly direction
- (ii) the east side from a point 9 metres north of its junction with South Street for a distance of 64 metres in a northerly direction
- (iii) the west side from a point 18 metres north of its junction with Barton Road for a distance of 32 metres in a northerly direction

dated		
The COMMON SEAL of)	
Devon County Council)	
was hereunto affixed)	
in the presence of)	
		document number