

MINUTES

of the

**SOUTH ESSEX PARKING PARTNERSHIP
(TRAFFIC REGULATION ORDERS)
SUB-COMMITTEE
on 19 September 2019 at 2pm**

Present:

Councillor Michael Steptoe (Chairman)	Rochford District Borough Council
Councillor Jon Cloke	Brentwood Borough Council
Councillor David Harrison	Basildon Borough Council

In attendance:

Nick Binder	Chelmsford City Council
William Butcher	Chelmsford City Council
Andrew Clay	Chelmsford City Council
Brian Mayfield	Chelmsford City Council
Hugh Reynolds	Basildon Borough Council

1. **Welcome**

The Chairman welcomed those present.

2. **Apologies and Substitutions**

There were no apologies for absence.

3. **Minutes and Matters Arising**

The minutes of the meeting on 5 September 2019 were confirmed as a correct record. There were no matters arising.

4. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce a resident permit parking scheme in Brackendale Avenue, St Michaels Avenue and Mountfields, Pitsea, Basildon from Monday to Saturday between 9am and 5pm.

Thirty expressions of support and 44 objections had been received, leading to a recommendation that the Order be reduced in its extent and that it now apply from Monday to Friday, 11am to 12 noon. Eight members of the public attended the meeting to speak in favour of the introduction of residents parking, with some arguing for a scheme that would operate from Monday to Saturday between 11am and 12noon to deter parking associated

with football matches.

Whilst noting that the reason for the Monday to Friday recommendation was to make it consistent with the restrictions in other roads nearby, the Sub-Committee recognised the strength of the arguments for including Saturday.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201* insofar as it relates to Brackendale Avenue, St Michaels Avenue and Mountfields, Pitsea, Basildon be made as advertised but amended to the extent that it will apply from Monday to Saturday between 11am and 12 noon; and
2. those who made representations be advised accordingly.
(2.05pm to 2.30pm)

5. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce a residents parking scheme in Raven Lane (Nos 2-23), Raven Close, Raven Crescent, Ian Road, St Helens Walk, Pauline Gardens, Upland Road, Upland Close, Upland Drive, St Peters Walk and Hallam Court, Billericay, Basildon.

Nine objections and 59 expressions of support had been received following advertising of the proposed Order. Three local residents attended to speak in favour of the proposed introduction of a scheme. The officers reported that, having considered the representations received, it was now proposed that the scheme operate on Monday to Friday 9am to 5pm in all the roads except for Upland Road, Upland Close, Upland Drive and Hallam Court, where it would be 11am to 12noon Monday to Friday.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201* insofar as it relates to Raven Lane (Nos 2-23), Raven Close, Raven Crescent, Ian Road, St Helens Walk, Pauline Gardens, Upland Road, Upland Close, Upland Drive, St Peters Walk and Hallam Court, Billericay, Basildon be made as advertised, subject to the amendment that the Order will apply between 11am and 12noon Monday to Friday in Upland Road, Upland Close, Upland Drive and Hallam Court; and
2. those who made representations be advised accordingly.
(2.30pm to 2.40pm)

6. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce a residents parking scheme in Laurel Avenue, Lilac Avenue, St Peters Terrace, Almond Avenue and Laburnum Avenue, Wickford.

There has been 14 objections and 18 expressions of support for the proposal. Three local residents attended the meeting and spoke in favour of the scheme, although one recommended that it only operate from Monday to Friday. A further letter of representation was read out which also asked that Saturday not be included in the Order.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201* insofar as it relates to Laurel Avenue, Lilac Avenue, St Peters Terrace, Almond Avenue and Laburnum Avenue, Wickford be made as advertised; and
2. those who made representations be advised accordingly.

(2.40pm to 2.45pm)

7. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce a residents parking scheme in Eastley and Rantree Fold, Basildon which would operate from Monday to Saturday, 9am to 5pm.

There has been 12 objections and 10 expressions of support for the proposal. Four local people attended the meeting and expressed a variety of opinions about the proposed Order. A further letter of representation was also read out.

Officers were of the view that owing to the difficulty in accommodating the views of all residents the scheme should be withdrawn for further thought. The Sub-committee, however, was of the opinion that something needed to be done to address the parking problems in the area and favoured a Resident Parking scheme that would operate from Monday to Friday between 10am and 12noon. The members asked that its effect be closely monitored.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201* insofar as it relates to Eastley and Rantree Fold, Basildon be made as advertised, subject to the modification that the Resident Parking Scheme only operate from Monday to Friday, 10am to 12noon; and
2. those who made representations be advised accordingly.

(2.45pm to 3.08pm)

8. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to extend the No Waiting Monday to Saturday 8am to 6pm restriction on both sides of Perry Street, Billericay up to Uplands Road.

Five objections and 12 expressions of support for the proposal had been received.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201* insofar as it relates to Perry Street, Billericay be made as advertised; and
2. those who made representations be advised accordingly.

(3.08pm to 3.12pm)

9. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce a residents parking permit scheme in Wick Glen, Billericay which would operate from Monday to Friday, 9am to 5pm.

One objection and six expressions of support for the proposal had been received.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201* insofar as it relates to Wick Glen, Billericay be made as advertised; and
2. those who made representations be advised accordingly.

(3.12pm to 3.14pm)

10. **The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201***

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce double yellow lines restrictions in Stock Road and Oakwood Drive, Billericay.

One objection (which had subsequently been withdrawn) and five expressions of support for the proposal had been received.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201* insofar as it relates to Stock Road and Oakwood Drive, Billericay be made as advertised; and
2. those who made representations be advised accordingly.

(3.14pm to 3.16pm)

11. The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201*

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce double yellow lines restrictions at the junction of Wood Green and Burnet Mills Road, Basildon.

Three objections to the proposal had been received following advertising of the Order. These had been considered but were not felt to be of sufficient weight not to make the Order.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 104 Order 201* insofar as it relates to Wood Green and Burnt Mills Road, Basildon be made as advertised; and
2. those who made representations be advised accordingly.

(3.16pm to 3.17pm)

12. The South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201*

The Sub-Committee considered representations on the above Order which proposed the variation of the Essex County Council (Basildon District) (Parking and Waiting) Consolidation Order 2008 to introduce double yellow lines restrictions on the junction of Morris Avenue and Outwood Common Road, Billericay.

Three objections to the proposal had been received following advertising of the Order. These had been considered but were not felt to be of sufficient weight not to make the Order. A further written objection was read out, which expressed the opinion that the scheme would not solve the parking problems in the area.

AGREED that:

1. the South Essex Parking Partnership (Various Roads, Borough of Basildon) (Parking and Waiting) Amendment No. 100 Order 201* insofar as it relates to Morris Avenue and Outwood Common Road, Billericay be made as advertised; and

2. those who made representations be advised accordingly.

(3.17pm to 3.20pm)

The meeting closed at 3.20pm.

Chairman