

**THE VALE OF GLAMORGAN COUNCIL
(PROHIBITION AND RESTRICTION OF WAITING AND
LOADING AND PARKING PLACES)**

(CIVIL ENFORCEMENT) (AMENDMENT) (NO 8) ORDER 2021

1. Notice is given that the Vale of Glamorgan Council in exercise of its powers under the Road Traffic Regulation Act 1984 and the Traffic Management Act 2004 and of all other enabling powers proposes to make an Order to install and amend various parking restrictions to the roads listed as referred to in the Schedule below
2. Full details and plans of the proposals may be inspected on the Council's website at www.valeofglamorgan.gov.uk or at the Civic Offices and the Alps Depot Wenvoe Receptions and any objections you may have to this proposal must be submitted to the Director of Environment & Housing (Ref.IF939) in writing or by email to C1V@valeofglamorgan.gov.uk by **3rd September 2021** and must contain the grounds upon which you object.
3. Persons objecting to the proposed Order are advised that in view of the Local Government (Access to Information) Act 1985 this Council is legally obliged to make any comments received in response to the proposed Order open to public inspection.

The following Traffic Regulation Order is to be amended as follows:

Prohibition and Restriction of Waiting and Loading and Parking Places (Civil Enforcement) Order 2013

SCHEDULE

**Insert into Map Schedules AS63, AT63, AU63, AQ64, AR64 and AS64
Proposed Prohibition of Waiting at Any Time Order
Lavernock Road, Penarth**

On the south-eastern side, from its junction with St Mary's Well Bay Road, in a south-westerly direction for a distance of approximately 50 metres.

On the south-eastern side, from its junction with St Mary's Well Bay Road, in a north-easterly direction, to its junction with Fort Road, a distance of approximately 235 metres.

On the south-eastern side, from its junction with Fort Road, in a north-easterly direction, to its junction with Upper Cosmeston Farm, a distance of approximately 378 metres.

On the eastern side, from its junction with Upper Cosmeston Farm, in a northerly direction to its junction with Cosmeston Drive, a distance of approximately 179 metres.

On the eastern side, from its junction with Cosmeston Drive, in a northerly direction to its junction with the Schooner Inn Public House, a distance of approximately 219 metres.

On the eastern side, from its junction with the Schooner Inn Public House, in a northerly direction, contiguous with the exiting prohibition of waiting at any time restriction at Brockhill Rise, a distance of approximately 239 metres.

On the north-western side, from a point 50 metres southwest of its junction with St Mary's Well Bay Road, in a generally northerly direction, to its junction with Cosmeston Lakes Country Park, a distance of approximately 796 metres.

On the western side, from its junction with Cosmeston Lakes Country Park, in a northerly direction for a distance of approximately 442 metres.

St Mary's Well Bay Road, Penarth

On the western side, from its junction with Lavernock Road, in a southerly direction for a distance of approximately 10 metres.

On the eastern side, from its junction with Lavernock Road, in a southerly direction for a distance of approximately 30 metres.

Fort Road, Penarth

On both sides, from its junction with Lavernock Road, in a south-westerly direction for a distance of approximately 10 metres.

Upper Cosmeston Farm, Penarth

On both sides, from its junction with Lavernock Road, eastwards for a distance of approximately 10 metres.

Cosmeston Drive, Penarth

On both sides, from its junction with Lavernock Road, eastwards for a distance of approximately 10 metres.

Cosmeston Country Park

On both sides of the un-named access road, from its junction with Lavernock Road, westwards for a distance of approximately 39 metres.

The initial internal car park junction on the un-named access road, for a distance of approximately 10 metres on all arms of the junction

The restrictions shall NOT apply where the markings have been omitted at a gated access, a vehicular or pedestrian crossover.

Dated this 13th day of August 2021

Director of Environment & Housing

Vale of Glamorgan Council, The Alps, Wenvoe. CF5 6AA.