

The Nottinghamshire County Council
Road Traffic Regulation Act 1984

THE NOTTINGHAMSHIRE COUNTY COUNCIL
(BLEASBY ROAD, THURGARTON AND GOVERTON AND
NOTTINGHAM ROAD AND SOUTHWELL ROAD, THURGARTON
(40 MPH SPEED LIMIT) ORDER 2021 (8315)

NOTICE IS HEREBY GIVEN that the Nottinghamshire County Council proposes to make an order under the road traffic regulation act 1984, the effects of which will be, in respects of roads in Thurgarton and Goverton in the District of Newark and Sherwood: -

1. No person shall drive any vehicle at a speed exceeding 40 miles per hour on: -

Bleasby Road, Goverton

- From a point 207 metres south-west of its junction with Station Road, Goverton in a south-westerly direction to its junction with Bleasby Road, Thurgarton.

Bleasby Road, Thurgarton

- From its junction with Bleasby Road, Goverton in a south-westerly direction to a point 552 metres from junction with Main Street Thurgarton.

Nottingham Road, Thurgarton

- From a point 45 metres south-west of the centre line of its junction with Beck Street in a south-westerly direction for an approximate distance of 680 metres.

Southwell Road, Thurgarton

- From a point 386 metres north-east of the centre line of its junction with The Hollows in a north-easterly direction for an approximate distance of 660 metres.

As a result of the impact of COVID-19 and in accordance with Public Health England's advice on social distancing and avoiding non-essential trips, public buildings such as County Hall libraries are closed or if reopened will have restrictions in place.

In order to make relevant documents available for inspection they can either be:

- (a) Viewed online by visiting the County Council's website (consult.nottinghamshire.gov.uk)
- (b) By writing to the address below or by emailing tmconsultation@viaem.co.uk to request a copy and one will be sent out either via email or post if address provided.

Written comments / objections (stating grounds and quoting ref.8315) must be received by me by **19th day of February 2021** at tmconsultation@viaem.co.uk. Any details you provide may be shared with Nottinghamshire County Council as appropriate.

The proposed reduction in speed limit is to act as a buffer to the 30mph speed limit. Vehicles will have reduced their speed before encountering the 30mph speed limit at the boundary to the village.

Improvements Manager, Via East Midlands Ltd, Major Projects and Improvements. Bilsthorpe Depot, Bilsthorpe Business Park, Bilsthorpe, Nottinghamshire NG22 8ST