

List of roads in controlled parking zones in Merton

Last updated 10 September 2020

Road Name	Controlled parking zone
Abbey Road	SW
Abbotsbury Road	M1
Abbotsbury Road	M2
Abbott Avenue	A1
Aberconway Road	M1
ACRE ROAD	CW
Acuba Road	P3
Alan Road	VOn
ALBANY ROAD	3E
ALBERT GROVE	W7
Albert Road	MTC
Alexandra Mews	W2
Alexandra Road, Wimbledon	2F
Alexandra Road, Wimbledon	P2s
Alexandra Road, Wimbledon	W2
ALFRETON CLOSE	VNE
All Saints Road	S3
Allington Close	VC
Alnwick Grove	M2
ALPHEA CLOSE	CW
ALT GROVE	W1
Alverstone Avenue	P2
Alwyne Road	W2
AMBER COURT	RP

Road Name	Controlled parking zone
Amity Grove	RPC
ANCHORAGE CLOSE	3E
Anson Mews	W4
Approach Road	RPS
Arnold Road	CW3
Arterberry Road	RPE
Arthur Road	P1
Arthur Road	P2s
Arthur Road	VOn
Arundel Avenue, Morden	CH
Ascot Road	GC
Ashbourne Road	GC2
Ashbourne Terrace	W4
ASHBURY PLACE	3E
Ashcombe Road	3E
Ashen Grove	P2
Ashley Avenue	M3
ASHLEY ROAD	3E
ASTON ROAD	RPS
AVEBURY ROAD	5F
AVENUE ROAD	RP
Avondale Road	3E
BAKERS END	MP2
Balfour Road	S1
BALTIC CLOSE	CW
Bardney Road	M2
BARON GROVE	MT

Road Name	Controlled parking zone
Bathgate Road	VNE
BATHURST AVENUE	S1
Bayham Road	M2
BEECH CLOSE	VSW
Beecholme Avenue, Mitcham	GC3
Beeleigh Road	M2
BELTANE DRIVE	VNE
Belvedere Avenue	VOn
Belvedere Drive	VOn
Belvedere Grove	VC
Belvedere Grove	VOn
Belvedere Square	VC
Berkeley Place	VOt
Bernard Gardens	2F
Bertram Cottages	W4
Beulah Road	W4
BEVERLEY AVENUE	RPW
Bindon Green	M2
Birchwood Close	M2
Birdhurst Road	CW
BIRKBECK ROAD	3E
Blanchland Road	M2
Bodmin Grove	M2
Bordesley Road	M2
BOSCOMBE ROAD	GC
Boscombe Road	S1
Boundary Road	CW

Road Name	Controlled parking zone
BOURNEMOUTH ROAD	S1
Bowling Green Mews	A1
Boyd Road	CW
Bradshaw Close	W3
BRAEMAR AVENUE	P2
BRAESIDE AVENUE	5F
Branksome Road	S1
BRIDGES ROAD	3F
Bridges Road Mews	3F
Brisbane Avenue	S1
Briscoe Road	CW
Bristol Road	M2
Broadway Court	W3
Broadway Place	W4
BROCKHAM CLOSE	W2
Bronson Road	A1
Brooklands Avenue	P3
Bruce Road	GC
Bruton Road	M2
BUCKFAST ROAD	M2
Buckland Walk	M2
BURDETT AVENUE	RPW
Burghley Road	VN
Burghley Road	VOn
Burnham Road	M2
BURNS CLOSE	S3
Bury Grove	M2

Road Name	Controlled parking zone
BUSHEY COURT	RP
Bushey Road	A1
Bushey Road	RPS
Byegrove Road	CW
Caithness Road, Mitcham	GC3
Calonne Road	VN
CAMBERLEY AVENUE	RP
Cambridge Close	RPC
Cambridge Road	RPC
Camelot Close	P2s
Camp Road	VQ
Camp View	VQ
Camrose Close	M1
Cannon Hill Lane	MP2
CARDIGAN ROAD	3F
Carlingford Gardens	GC2
CARLTON PARK AVENUE	RPS
CAROLINE ROAD	W5
Carter Road	CW
Castle Close	VNE
CASTLE WAY	VNE
Cavendish Avenue	WB2
Cavendish Road	CW
CAXTON ROAD	3E
CAXTON ROAD	H2
CECIL ROAD	S1
Central Road	M2

Road Name	Controlled parking zone
Central Road	M3
Chalgrove Avenue	M3
CHARLES ROAD	S1
Charminster Avenue	MP1
CHARNWOOD AVENUE	MP1
CHASE SIDE AVENUE	5F
Chatsworth Avenue	5F
CHESHAM ROAD	CW
Chester Road	VSW
Chestnut Road	A1
Christchurch Close	CW
Christchurch Close	CW4
Christchurch Road	CW2
Christchurch Road	CW4
CHURCH HILL	VOn
Church Lane	MP1
Church Path	MP1
Church Road	VC
Church Road	VNS
Church Road	VOn
CIRCLE GARDENS	MP1
Clarence Road	3E
Clarendon Road	CW
CLEMENT ROAD	VOn
Cleveland Avenue	MP2
Clifton Park Avenue	RPS
CLIFTON ROAD	VOS

Road Name	Controlled parking zone
Clive Road	CW
Cliveden Road	5F
COBDEN MEWS	W3
Cochrane Road	W5
College Road	CW
Colwood Gardens	CW5
Commonside East	MTC2
Commonside West	MTC
Compton Road	W2
CONWAY ROAD	RPC
COOMBE GARDENS	RPC
Coombe Lane	RP
Coombe Lane	RPC
Coombe Lane	RPE
Coombe Lane	RPW
Copse Hill	RPW
Copse Hill	VSW1
Copse Hill	VSW2
CORBIERE COURT	VOt
Cottenham Drive	VSW1
Cottenham Park Road	RPC1
Cottenham Park Road	RPW
Cottenham Park Road	VSW1
Cottenham Place	VSW1
COURTHOPE ROAD	VC
COURTHOPE VILLAS	W1
COURTNEY ROAD	CW

Road Name	Controlled parking zone
Cowdrey Road	3E
Cowper Road	H2
Cranbrook Road	W1
CRANLEIGH HOUSE	RP
Cranleigh Road	MP1
Craven Gardens	3E
Crescent Gardens	P1
CRESCENT ROAD	W7
Croft Road	SW
Cromer Road	GC
Cromwell Road	3E
Crooked Billet	VSW1
Cross Road	W4
Crown Lane	M1
Crown Lane	MP1
CROWN PARADE	M1
Crown Road	M1
Crusoe Road	CW3
CUMBERLAND CLOSE	W7
CURRIE HILL CLOSE	P2s
Dafson Heights	GC2
Dane Road	SW
DANIEL CLOSE	CW
Darlaston Road	W6
Dawlish Avenue	P3
DAYBROOK ROAD	MP1
DEAL ROAD	GC

Road Name	Controlled parking zone
De'arn Gardens	MTC1
Deburgh Road	S3
DEEPDALE	VN
DEFOE CLOSE	CW
Delamere Road	W7
Denison Road	CW
Denmark Avenue	W1
Denmark Road	VOt
DERBY ROAD	W4
DEVAS ROAD	RPC
Devonshire Road	CW
DINTON ROAD	CW
Dora Road	P2s
Dorien Road	RPS
Dorset Road	MP1
Dovedale Rise	CW3
DRAXMONT	VO _n
DRAXMONT	W1
Dryden Road	3E
Dryden Road	H2
Dudley Road	W3
Dundonald Road	5F
Dundonald Road	W5
DUNMORE ROAD	RPE
DUNSTALL ROAD	VSW1
Dupont Road	A1
DURHAM CLOSE	RPC

Road Name	Controlled parking zone
Durham Road	RPC
Durnsford Avenue	P2
Durnsford Road	P1
Durnsford Road	P2
Durnsford Road	P3
DURRINGTON AVENUE	RPC
Durrington Park Road	RPC
EAST GARDENS	CW
East Road	S3
Eastbourne Road	GC
Edenvale Close	GC2
EDENVALE ROAD	GC2
Edge Hill	W6
Edgehill Road, Mitcham	GC3
EDITH ROAD	3E
Edna Road	RPS
EFFRA CLOSE	3E
Effra Road	3E
Elm Grove	W1
Elmhurst Avenue, Mitcham	GC3
Elmwood Road	MTC
Elsrick Avenue	M3
ERNLE ROAD	VSW1
Erridge Road	MP1
Esher Mews	MTC2
Ethelbert Road	W7
Evelyn Road	3E

Road Name	Controlled parking zone
Fairlawn Road	5F
Fairlawn Road	W5
Faraday Road	3E
Farm Road	M2
Farquhar road	P1
Faversham Road	M2
Figge's Road	GC2
Finborough Road	CW3
FLANDERS CRESCENT	CW3
Fleming Mead	CW3
Florence Road	3E
Fortescue Road	CW
Framfield Road	GC2
Francis Grove	W1
Friday Road	CW3
FRINTON ROAD	GC
Gap Road	3E
Garden Avenue, Mitcham	GC3
Garfield Road	H2
GEORGE SQUARE	MP1
Gibbard Mews	VC
GILBERT ROAD	S3
Gladstone Road	W4
GLENDALE DRIVE	2F
Goodenough Road	W5
Gordondale Road	P3
GORE ROAD	RPS

Road Name	Controlled parking zone
Gorringe Park Avenue	GC
Gorringe Park Avenue	GC2
Graham Road	W4
GRANGE PARK PLACE	VSW2
GRANVILLE ROAD	W4
Grasmere Avenue, Merton Park	MP4
GREENOAK WAY	VN
Grenfell Road	GC
Gresham Way	P3
Griffiths Road	4F
Grosvenor Hill	VC
GROVE ROAD	S3
GUNTON ROAD	GC
HADLEIGH VILLAS	RP
HAILES CLOSE	S3
Hailsham Road	GC
Hallowell Close	MTC2
Hamilton Road	S2
HAMILTON ROAD MEWS	S2
HAMPTON CLOSE	RPC1
HANOVER ROAD	S3
HARCOURT ROAD	W4
Hardy Road	S2
Harewood Road	CW
Hartfield Crescent	W4
Hartfield Road	W4
Haslemere Avenue	P3

Road Name	Controlled parking zone
Hatherleigh Close	M1
Havana Road	P3
Havelock Road	H1
HAVEN CLOSE	VNE
Haydon Park Road	3E
Haydons Road	3E
Haydons Road	3F
Haydons Road	H1
Haydons Road	H2
Haydons Road	S2
Haydons Road	S3
HAYGARTH PLACE	VC
HAZELBURY CLOSE	MP1
Hazelwood Avenue	M2
HEATH MEAD	VNE
Heathfield Drive	CW3
Heaton Road	GC2
HELME CLOSE	P2s
Henfield Road	5F
Herbert Road	W4
High Cedar Drive	VSW1
High Street	VC
High Street	VOn
High Street Collier's Wood	CW
High Street Mews	VC
Highbury Road	VOn
Hill Road, Mitcham	GC3

Road Name	Controlled parking zone
HILLSIDE	VOt
HOLLAND AVENUE	RPW
HOLMES ROAD	S3
HOLY TRINITY C OF E PRIMARY SCHOOL	3E
HOLY TRINITY CHURCH	3F
Home Park Road	P1
Home Park Road	P2s
Homefield Road	VC
Hotham Road	S3
HOTHAM ROAD MEWS	S3
HUNTER ROAD	RPC
Inglemere Road	GC
Ipswich Road	GC
Island Road	CW3
Jarrow Close	M2
JERSEY ROAD	GC
Keats Close	S3
Kenilworth Avenue	P2s
Kenley Road	MP1
Kenmare Drive	CW3
KENWYN ROAD	RPN
KESWICK AVENUE	MP1
Kimble Road	CW
Kings Road	W3
KINGSLEY ROAD	H1
Kingston Road	4F
Kingston Road	5F

Road Name	Controlled parking zone
Kingston Road	A1
Kingston Road	MP1
Kingston Road	MP2
Kingston Road	RPS
Kingston Road	S1
Kingston Road	W4
Kingswood Road	5F
KIPLING DRIVE	S3
KIRKLEY ROAD	S1
Kohat Road	H1
Laburnum Road	S3
LACOCK CLOSE	S3
Lake Road	P2s
Lake Road	W2
LAMBOURNE AVENUE	P2s
Lambton Road	RPN
LAMPTON HOUSE CLOSE	VN
Lancaster Avenue	VOn
Lancaster Gardens	VOn
Lancaster Place	VC
Lancaster Road	VC
Lancaster Road	VOn
Landgrove Road	P2s
Langdale Avenue	MTC
Langham Road	RPE
Langley Road	MP1
LANSDOWNE CLOSE	W7

Road Name	Controlled parking zone
LANSDOWNE ROAD	W7
Latimer Road	3F
LAUREL ROAD	RPC
Lauriston Road	VOS
LAWSON CLOSE	VN
Leafield Road	MP1
Leamington Avenue, Morden	CH
Leeward Gardens	W2
Leopold Avenue	P2s
Leopold Road	P2s
Leyton Road	S3
Lincoln Avenue	VNE
Linden Place	MT
Lingfield Road	VC
Links Avenue	M1
Links Road	GC
London Road	CW3
London Road	GC
London Road	M1
London Road	M3
London Road	MT
London Road	MTC
Love Lane	MTC1
Lower Downs Road	5F
Lower Downs Road	A1
Lower Downs Road	W7
LUCIEN ROAD	P3

Road Name	Controlled parking zone
Lyveden Road	CW
Malcolm Road	W1
Manibhai Mews	MTC2
Manor Road	MP2
MANSEL ROAD	W1
MARGIN DRIVE	VN
MARLBOROUGH CLOSE	CW
Marlborough Road	CW
MARRYAT PLACE	VN
Marryat Road	VN
Martin Way	MP1
Mason's Yard	VC
Maycross Avenue, Morden	CH
MAYFIELD ROAD	5F
McKay Road	VSW1
MEADOW ROAD	SW
Melbourne Road	S1
Melbury Gardens	RPC
Melrose Avenue	P1
Melrose Avenue	P2
Melrose Avenue, Mitcham	GC3
MELROSE ROAD	MP1
MERTON HALL GARDENS	5F
Merton Hall Road	5F
Merton High Street	CW1
Merton High Street	S2
Merton High Street	S3

Road Name	Controlled parking zone
Merton High Street	SW
Merton Road	3F
Merton Road	4F
Merton Road	S1
Merton Road	S2
Midmoor Road	W6
MILBURN HOUSE	RP
MILL ROAD	SW
Miller Road	CW
Milner Road	S1
Milton Road	GC2
Milton Road	H2
MINA ROAD	S1
Mitcham Park	MT
Mitcham Road	GC
Montague Road	4F
MONTANA ROAD	RPE
Morden Court	M1
MORDEN COURT PARADE	M1
Morden Hall Road	M1
Morden Hall Road	M2
Morden Road	MP1
Morden Road	MP3
Morden Road	S1
Morris Mews	H1
Mossville Gardens, Morden	CH
Mostyn Road	MP1

Road Name	Controlled parking zone
MOUNT ROAD	P3
Murray Road	VOS
Murray Road	VOt
Myrna Close	CW3
Nelson Road	S2
Newstead Way	VNS
Newton Road	5F
Norfolk Road	CW
Norman Road	S3
Normanton Avenue	P2
North Gardens	CW2
North Place	CW3
North Road	H2
North Road	S3
North View	VQ
Nursery Road	MP3
Nursery Road	W6
OAKWOOD ROAD	RPC1
Old Farm Lane	3E
Old House Close	VOn
OLD SCHOOL CLOSE	MP1
Oldfield Road	VOt
ORCHARD LANE	RPC
ORION MEWS	M1
Oxford Avenue	5F
Palmerston Grove	W4
Palmerston Road	W4

Road Name	Controlled parking zone
PANMUIR ROAD	RPC
Park Avenue Mews, Mitcham	GC3
Park Avenue, Mitcham	GC3
Park Road	CW
PARK VIEW	VNE
PARKFIELDS AVENUE	RP
Parkleigh Road	MP3
Parkside	VN
Parkside	VNE
Parkside Avenue	VN
Parkside Gardens	VN
Parkwood Road	2F
Pear Tree Close	MTC1
Peek Crescent	VN
Pelham Road	4F
Pelham Road	W4
PENDARVES ROAD	RPN
Pentney Road	W6
Pepys Road	RPC
Pepys Road	RPE
Pepys Road	RPN
Peregrine Way	VSW1
PINE GROVE	W2
Pitcairn Road	CW3
Plough Lane	H1
POPE CLOSE	S3
Poplar Road	MP1

Road Name	Controlled parking zone
Poplar Road South	MP1
PRINCE GEORGE'S AVENUE	RPS
Prince's Road	W3
Queen Elizabeth Gardens	M1
Queen's Place	M1
Queens Road, Morden	M1
Queen's Road, Wimbledon	3E
Queen's Road, Wimbledon	W3
QUEENSLAND AVENUE	S1
Queensmere Road	VNE
Quicks Road	S2
Quintin Avenue	5F
Raleigh Gardens	MTC1
RAVENSBURY ROAD	P3
RAVENSBURY TERRACE	P3
Rayleigh Road	5F
Raymond Road	W1
Redclose Avenue	M3
Regent Place	H1
Revelstoke Road	P2
RICARDS ROAD	P2s
Richmond Avenue	5F
RICHMOND COURT	RP
Richmond Road	RP
Ridge Road, Mitcham	GC3
Ridgway	RPE
Ridgway	VC

Road Name	Controlled parking zone
Ridgway	VOS
Ridgway	VOt
Ridgway	W7
RIDGWAY GARDENS	VOt
Ridgway Place	VOt
Ridgway Place	W1
Ridley Road	3F
Robinson Road	CW
RODNEY PLACE	SW1
ROKEBY PLACE	VSW2
ROSEVINE ROAD	RPN
ROSTREVOR ROAD	2F
ROTHESAY AVENUE	5F
Royal Close	VNE
ROYSTON LODGE	3E
RURAL WAY	GC1
Rushmere Place	VO _n
Russell Road	W4
RUSTIC AVENUE	GC1
Rutland Close	CW
Rutland Road	CW
Rutlish Road	S1
Ryfold Road	P1
SALISBURY GARDENS	W1
Salisbury Road	W1
Sandbourne Avenue	MP1
Sandringham Avenue	5F

Road Name	Controlled parking zone
SAVONA CLOSE	W1
Seely Road	GC
Seymour Road	VNE
SHELLEY WAY	S3
SHELTON ROAD	S1
Sheridan Road	MP1
Sherwood Road	5F
Shrewton Road	CW3
Singleton Close	CW
Singleton Close	CW3
Sir Cyril Black Way	W4
Sirdar Road	GC
Somerset Avenue	RP
Somerset Road	VNS
South Gardens	CW2
South Park Road	3F
South Park Road	W3
South Road	CW1
SOUTHDOWN DRIVE	W7
Southdown Road	W7
Southey Road	4F
Southey Road	W4
SOUTHRIDGE PLACE	W7
Southside Common	VC
Southside Common	VOS
Southside Common	VSW1
SPENCER HILL	W1

Road Name	Controlled parking zone
SPENCER HILL ROAD	W1
Spencer Road	RP
Spencer Road	RPC
Springfield Road	2F
St Andrews Close	3E
ST ANNE'S MEWS	W7
St Aubyn's Avenue	VO _n
ST BARNABAS HOUSE	GC2
St Barnabas Road	GC2
St George's Road	W1
St James' Road	GC2
St John's Road	VO _t
St Mark's Place	W2
St Mary's Road	VO _n
St Mary's Road	W2
Stanley Gardens	GC2
Stanley Road	GC2
Stanley Road	M1
Stanley Road	W3
Stanton Road	RPE
Steeple Close	VO _n
STRACHAN PLACE	VSW1
Strathearn Road	P2s
Strathmore Road	P1
Stratton Road	MP1
Streatham Road	GC
Streatham Road	GC1

Road Name	Controlled parking zone
Streatham Road	GC2
Streatham Road, Mitcham	GC3
STROUD ROAD	P1
STUART ROAD	P2
SUNLIGHT CLOSE	3F
SUNNYSIDE	VOt
Swains Road	CW
Swains Road	CW3
Sycamore Road	VSW
Sydney Road	A1
Tabor Grove	W1
Taffy's How	MTC1
Taunton Avenue	RP
Taylor Road	CW3
Tennyson Road	H2
THACKERAY CLOSE	W1
THAXTED PLACE	W7
The Broadway	3F
The Broadway	4F
The Broadway	W3
The Broadway	W4
The Bungalows	GC1
THE CRESCENT	P1
The Downs	W7
The Drive	RPE
The Grange	VOS
THE GREEN	VC

Road Name	Controlled parking zone
THE PATH	S1
THE QUADRANT	5F
Thirsk Road	GC2
Thornton Hill	W1
THORNTON ROAD	VOt
THORNTON ROAD EAST	VOt
THURSTAN ROAD	VSW2
TOLVERNE ROAD	RPN
Topham Yard	S1
TOWN HALL	M1
Toynbee Road	5F
TRAFALGAR ROAD	S2
Tramway Path	MT
Trevor Road	5F
TREWINCE ROAD	RPN
TRINITY COURT	W3
Trinity Road	W3
TROJAN MEWS	W4
Tudor Place	CW3
Tybenham Road	MP1
Tynemouth Road	GC2
University Road	CW
Upper Green East	MTC2
Valley Gardens	CW2
Vectis Gardens	GC
VECTIS ROAD	GC
Vernon Avenue	RPS

Road Name	Controlled parking zone
Victoria Road	CW3
Victory Road	S2
Victory Road Mews	S2
Vineyard Hill Road	P2s
Waldemar Road	P2s
Waldo Place	CW3
Walnut Tree Avenue	MTC1
WALNUT TREE COTTAGES	VC
Walpole Road	CW
WANDLE BANK	CW1
Warren Road	CW
WATERFALL COTTAGES	CW
Waterfall Road	CW
Watery Lane	MP1
WATSON CLOSE	CW
Wellington Road	P3
Wessex Avenue	MP1
West Barnes Lane	RP
West Barnes Lane	WB1
West Court	RP
West Gardens	CW
West Place	VQ
West Side Common	VQ
West Side Common	VSW
West Side Common	VSW1
Westfield Road	MTC1
Whitford Gardens	MTC

Road Name	Controlled parking zone
Wilberforce Way	VOS
WILFRED OWEN CLOSE	3E
WILFRED OWEN CLOSE	H2
William Road	5F
Willmore End	MP3
Willow House	GC2
Willows Avenue	M2
Wilton Crescent	5F
Wilton Grove	5F
Wilton Road	CW
Wimbledon Bridge	W4
Wimbledon Hill Road	VC
Wimbledon Hill Road	VOn
Wimbledon Hill Road	W1
Wimbledon Hill Road	W2
Windermere Avenue	M1
WINDY RIDGE CLOSE	VN
WINIFRED ROAD	S1
WOLSELEY AVENUE	P2
Woodhayes Road	VSW1
Woodland Way, Mitcham	GC2
Woodland Way, Morden	CH
WOODLEY CLOSE	CW3
Woodside	2F
Woodside	W2
Woodville Road	M1
Wool Road	VSW1

Road Name	Controlled parking zone
WORCESTER ROAD	W2
WORPLE AVENUE	W6
Worple Road	RPE
Worple Road	RPN
Worple Road	W1
Worple Road	W6
Worple Road	W7
WORPLE ROAD MEWS	W1
WYCLIFFE ROAD	3F
Wyke Road	RPE
York Close	M1
York Road	3E