

Devon County Council (WEST DEVON HATOC) (Traffic Regulation) Amendment Order

Devon County Council propose to make this under the Road Traffic Regulation Act 1984 to introduce:

MARY TAVY: **No Waiting At Any Time** on a specified length of Station Road;

NORTH TAWTON: **No Waiting At Any Time** on specified lengths of Moor View and North Street; **Revoke No Waiting At Any Time** on specified lengths of Barton Street, High Street, North Street and The Square; **Revoke No Loading At Any Time** on a specified length of High Street;

TAVISTOCK: **No Waiting At Any Time** on a specified length of Chollacott Lane;

YELVERTON: **Limited Waiting 8am-6pm 2 Hours No Return Within 4 Hours** on specified lengths of Moorland Villas;

Draft order, order being amended, plans & statement of reasons at <http://devon.cc/alwrp> from **21st January 2021** until **25th February 2021**. Only if you **do not** have access to the internet you can phone 0345 155 1004 for more details. Please note that phone lines may be busy due to the Coronavirus pandemic.

Objections & other comments specifying the proposal & the grounds on which they are made must be in writing to the address below or via <http://devon.cc/alwrp> to arrive by **25th February 2021**. If you make a submission be aware that contact details & points contributed may be made publicly available in accordance with our legal obligations. Receipt of submissions may not be acknowledged but those received will be considered & may be shared within Devon County Council & our partners. Further information on personal data at <https://devon.cc/troprivity>

21st January 2021

reference LAB/B17857 | website reference 5813

County Solicitor, County Hall, Topsham Road, Exeter EX2 4QD

Statement of Reasons

The restrictions are being proposed to resolve minor local issues that have been reported to the council and considered as part of the West Devon Highways and Traffic Orders Committee annual local waiting restrictions programme. Specific details of what is proposed at each location can be found within the deposit documents.

The restrictions are proposed to avoiding danger to persons or other traffic using the road or for preventing the likelihood of any such danger arising, for facilitating the passage on the road or any other road of any class of traffic (including pedestrians) and to preserve/improving the amenities of the area through which the roads run.

Location	Parish/Town	Statement of Reasons	Plan Reference
Station Road	Mary Tavy	Cars parking close to the junction between Station road and the A386 making it dangerous at the junction	ENV5813/001
Barton Street	North Tawton	Allow residents with garages to park in front of them increasing parking for others elsewhere	ENV5813/002
High Street	North Tawton	Increase parking in an area where vehicles are already parking regularly with no issue	ENV5813/003
Moor View	North Tawton	To allow access for fire engine. No Waiting At Any Time at the roundabout to ensure pedestrian crossing point is not blocked	ENV5813/004
North Street	North Tawton	Extend No Waiting At Any Time on a section to provide space for fire engines to pass, and revoke No waiting At Any Time on a section where vehicles currently park without any problems	ENV5813/005
The Square	North Tawton	Increase parking in an area where vehicles area already parking regularly with no issue	ENV5813/006
The Square	North Tawton	Increase parking in an area where vehicles area already parking regularly with no issue	ENV5813/007
Chollacott Lane	Tavistock	Cars parking on the side of the road is causing access issues	ENV5813/008
Moorland Villas	Yelverton	To improve the operational management of the parking facility	ENV5813/009