

PLANNED ROAD CLOSURE NOTIFICATION - Area 1 Richmond Surface Dressing 2019

North Yorkshire County Council intends to make this Order to prohibit any vehicle from using the following locations, in the District of Richmondshire due to carriageway surface dressing works:

Site 1 – U226, Mire Bank Lane, Burterset (The entire length of the road from its junction with the C43, Burterset East Lane, north eastwards to its junction with the A684).

Site 2 – C43, Stake Road, Stalling Busk (From its junction with the C135 in Countersett, southwards to the end of the county road in Stalling Busk).

Site 3 – C43, Blean Lane, Bainbridge (From its junction with the Countersett to Stalling Busk road, northwards to a point an approximate distance of 100 metres north of its junction with the Carpley Green Road).

Site 4 – C135, Breconbar Road, Bainbridge (The entire length of the road from its junction with the C34 in Breconbar, southwards to its junction with the A684 in Bainbridge).

Site 5 – C34, Main Street, Carperby (From the 30mph speed limit signs west of Carperby, eastwards to the 30mph speed limit signs east of Carperby).

Site 6 – U913, Low Lane, Carperby (From its junction with the Carperby to Aysgarth road, eastwards to the end of the county road at the cattle grid).

Site 7 – C118, Tomgill Bank and Thoraby Village Road, Thoraby (The entire length of the road from its junction with the B6160 near Street Head, northwards to its junction with the A684 in Aysgarth).

Site 8 – U923, Dikehollin Lane, Aysgarth (The entire length of the road from its junction with the A684 in Aysgarth, south westwards to its junction with the road to Thoraby).

Site 9 – U935, Horsehouse to Little Hunter Sleets, Horsehouse (From Woodale, south westwards to the cattle grid north of Hunters Sleets).

Site 10 – U250, Calvert Houses, Ivelet (From its junction with the B6270, northwards to the junction adjacent to Gunnerside Lodge).

Site 11 – U256, Road from Summer Lodge to Low Houses, Crackpot (The entire length of the road from Crackpot, south westwards to the end of the county road in Summer Lodge).

Site 12 – U1068, Goats Road, Washfold (The entire length of the road from Washfold, north eastwards to the end of the county road).

Site 13 – U1066, Stelling Road and Hurst Road, Marske (The entire length of the road from its junction with Marrick crossroads, northwards to the end of the county road in Hurst).

Site 14a – U1125, Woodside, Leyburn (The entire length of the road).

Site 14b – U1126, Maythorne, Leyburn (The entire length of the road).

Site 14c – U1130, Wensleydale Avenue, Leyburn (The entire length of the road).

Site 14d – U1129, Brentwood, Leyburn (The entire length of the road).

Site 15 – C42, Main Street, Harmby (From its junction with the A684, south eastwards to the 30mph speed limit signs east of Harmby).

Site 16a – U1140, Hargill, Harmby (The entire length of the road).

Site 16b – U1141, Hargill Close, Harmby (The entire length of the road).

Site 16c – U1138, Annas Garth, Harmby (The entire length of the road).

Site 16d – U1139, Annas Garth Close, Harmby (The entire length of the road).

Site 17 – C42, Cover Bridge to Spennithorne Village Road, Spennithorne (From its junction with the A6108 at Cover Bridge, northwards to its junction with the C42 in Spennithorne).

Site 18 – C128, West Moor Lane, Spennithorne (From its junction with the C42 in Spennithorne, north eastwards to its junction with the Stoop House to Ulshaw road).

Site 19 – C53, Dolly Bog Wood to Low Hutton, Finghall (From its junction with the C128 at Hutton Hill, southwards to its junction with the C42 at Dolly Bog Wood).

Site 20 – U1164, Bedale Road, Hunton (The entire length of the road from its junction with the C53 in Hunton, eastwards to its junction with the C31 near Diamond Hill Farm).

Site 21 – U1188, Gough Road, Catterick Garrison (From its junction with Plumer Road, eastwards to the access to Catterick Leisure Centre).

Site 22 – B6271, Richmond Road, Brompton-on-Swale (From its junctions with Station Road and Bridge Road, westwards to the 30mph speed limit signs west of Brompton-on-Swale).

Site 23 – U1242, Parkgate Lane, Brompton-on-Swale (The entire length of the road from its junction with the B6271, northwards to the end of the county road).

Site 24 – C108, Scurragh Lane, Moulton (The entire length of the road from its junction with the A6108 north of Skeeby, eastwards to its junction with the Local Access Road).

Site 25 – C1, Scurragh House Lane, Moulton (From its junction with the C46 in Moulton, westwards to its junction with the Local Access Road).

Site 26 – U1378, Road to Moulton Hall, Moulton (The entire length of the road from both its junctions with the C1 in Moulton, southwards to the cattle grid adjacent to the property known as Moulton Hall).

Site 27 – C46, Moulton to Uckerby, Moulton (From the crossroads at Uckerby, northwards to its junction with the C1 in Moulton).

Site 28 – C8, West Lane, Dalton-on-Tees (The entire length of the road from its junction with the B1263 at Dalton Gates, northwards to its junction with the A167 at Dalton-on-Tees).

Site 29 – A167, Northerallerton Road, Dalton-on-Tees (From its junction with the Croft-on-Tees to Middleton Tyas road, southwards to the property known as Thorntree House).

Site 30 – U1325, Low Green and Long Leases, Aldbrough St John (The entire length of the road from its junction with the C28 in Aldbrough St John, eastwards to its junction with the B6275).

Site 31 – C28, Aldbrough St John Village Road, Aldbrough St John (From the 30mph speed limit signs south of Aldbrough St John, northwards to the 30mph speed limit signs north of Aldbrough St John).

Site 32 – U1317, Eppleby Road, Forcett (From its junction with the B6274 in Forcett, northwards to its junction with the C7 south of Eppleby).

Site 33 – U1320, Forcett Lane, Forcett (The entire length of the road from its junction with the B6274, southwards to its junction with the C123).

Site 34 – C123, East Layton to Hillhouse Plantation, East Layton (The entire length of the road from its junction with the B6274, southwards to its junction with the C12 in East Layton).

Site 35 – C41, Gayles to Kirby Hill Road, Gayles (From its junction with the track known as Hargill Lane, west of Kirby Hill, westwards to the 30mph speed limit signs east of Gayles).

Site 36 – C41, Newsham Village Road and Barningham Road, Newsham (From the 30mph speed limit signs east of Newsham, westwards to the County Boundary, east of Barningham).

Site 37 – U1075, Moor Lane, Newsham (From its junction with the C41 in Newsham, south westwards to its junction with the track to the building known as Carter House).

Site 38 – U1006, Gower Road, Richmond (The entire length of the road).

Site 39 – U959, Coronation Place, Richmond (The entire length of the road).

Site 40 – U962, Whitcliffe Place, Richmond (The entire length of the road).

Site 41 – U955, Willance Grove, Richmond (The entire length of the road).

Site 42 – U960, Whitcliffe Grange, Richmond (The entire length of the road).

Site 43 – U990, Beechfield Road, Richmond (The entire length of the road).

Site 44 – U981, l'Anson Road, Richmond (The entire length of the road).

Site 45 – U982, Frances Road, Richmond (The entire length of the road).

Site 46 – U983, Eastfield Avenue, Richmond (The entire length of the road).

Site 47 – U984, Tudor Road, Richmond (The entire length of the road).

Site 48 – U991, Conan Gardens, Richmond (The entire length of the road).

Site 49 – U992, Sunnycrest Avenue, Richmond (The entire length of the road).

Site 50 – U993, Conyers Close, Richmond (The entire length of the road).

Site 51 – U994, Pikepurse Lane, Richmond (The entire length of the road).

Site 52 – 1167, Wyville Grove, Hunton (The entire length of the road).

The Closure (subject to access to premises) will be between 15th April 2019 and 30th September 2019, because of Surface Dressing works – the closure periods will only apply as indicated by the placing of traffic signs and a local alternative route will also be signed on site where appropriate. The road will be closed for one to four days during the advertised period to complete surface dressing, road markings and where applicable road stud replacement. The road may be closed on more than one occasion between the advertised dates. The actual closure dates will be advertised through local signage. Please note dates can be affected by adverse weather. Emergency service vehicles access will be maintained wherever possible.

All enquiries to: Customer Resolution Centre 01609 780780.

The Road Closure and any associated Diversion Routes can be viewed using this URL link <http://roadworks.org>

Regards

North Yorkshire County Council