

Parking Zone Q (Well Street) Review

Consultation Outcome

Why have I received this Summary Leaflet?

In October 2014, we consulted with local residents and businesses about Parking Zone Q (Well Street) to see whether the existing parking controls met local needs.

We would like to thank all those people who returned their questionnaire and provided feedback during the consultation. Your views are important to us and have helped shape the future of parking in your area.

We are pleased to announce that the consultation feedback has been reviewed and the final design changes have been approved by the Council. We will soon be starting sign and lining works in the area to implement these changes.

This booklet provides a summary of the consultation results and final changes that will be made to your parking zone (PZ). It also provides dates of when works are likely to begin.

To view the full consultation results and a complete list of design changes please download a copy of the delegated report from our website:

www.hackney.gov.uk/parking-hys

Email: **consultparking@hackney.gov.uk** or call **020 8356 8877**.

PZ design changes

During the public consultation we sought your views on:

- The hours parking controls apply in your zone
- The design of the PZ including the location and type of parking bays

Hours of operation

During the consultation we asked for your preferred days and hours of enforcement.

- The majority 68 % (125) of responses were in favour of Option 1 (Monday – Friday 8.30am – 6.30pm) whilst 32 % (58) were in favour of Option 2: (Monday – Saturday 8:30am – 6:30pm).

The hours of operation for this zone will therefore be: Monday to Friday **8.30am – 6.30pm**.

Table 1: Support for parking operational hours from each street

	Count		Responses (%)	
	Option 1: Monday – Friday 8.30am – 6.30pm	Option 2: Monday – Saturday 8:30am – 6:30pm	Option 1: Monday – Friday 8.30am – 6.30pm	Option 2: Monday – Saturday 8:30am – 6:30pm
Anderson Road	1	0	100%	0%
Annis Road	5	3	62%	38%
Bentham Road	3	1	75%	25%
Berger Road	1	0	100%	0%
Bradstock Road	3	0	100%	0%
Bramshaw Road	4	2	67%	33%
Brookfield Road	3	5	38%	63%
Casland Road	20	6	77%	23%
Christie Road	3	0	100%	0%
Collent Street	1	0	100%	0%
Cresset Road	1	2	33%	67%
Danesdale Road	3	1	75%	25%
Elsdale Street	2	1	67%	33%
Flanders Way	1	0	100%	0%
Gascoyne Road	0	2	0%	100%
Harrowgate Road	2	10	17%	83%
Hedgers Grove	1	0	100%	0%
Kenton Road	7	2	78%	22%
Killowen Road	6	1	86%	14%
Lauriston Road	0	1	0%	100%
Meynell Crescent	6	1	86%	14%
Meynell Gardens	5	1	83%	17%
Meynell Road	5	2	71%	29%
Milborne Street	2	2	50%	50%
Morning Lane	1	2	33%	67%
Poole Road	11	1	92%	8%
Queen Anne Road	6	3	67%	33%
Retreat Place	3	0	100%	0%
Terrace Road	0	1	0%	100%
Valentine Road	4	2	67%	33%
Victoria Park Road	7	1	88%	13%
Well Street	3	1	75%	25%
Wick Road	5	4	56%	44%
Grand Total	125	58	68%	32%

Design Proposals

Changes in bay allocation – Elsdale Street and Milbourne Street

We also asked for your views on changes to parking bay allocation on Elsdale Street and Milbourne Street so that the design of parking controls better reflects the needs of local users. The majority of respondents were in favour of the proposals (over 75 % (98) and 79 % (100) respectively).

As a result the following changes will be made.

Milbourne Street – Change the permit bays outside No. 9-11 to shared use bays 4 hour maximum stay.

Elsdale Street – Change the permit bays outside No. 28 and Bernie Grant House to shared use bays 4 hour maximum stay.

What happens next?

27 April 2015 – Start of statutory consultation

All proposed changes will be advertised in Hackney Today. All residents and businesses will have the opportunity to comment on the proposed changes for a period of 21 days.

June 2015

Parking Services plans to commence implementation of the proposed changes (pending result of statutory consultation).

More information

For more information about the consultation results, when the works are planned to take place or any other parking related enquiries please;

Visit our website: www.hackney.gov.uk/parking-hys

Or email: consultparking@hackney.gov.uk

Or call **020 8356 8877**.