

Open Report on behalf of Richard Wills - Executive Director –Economy & Environment

Report to: **Definitive Map & Statement of Public Rights of Way Sub-Committee**
Date: **16 July 2018**
Subject: **Appeal against the prioritisation of DMMO 375: Cranwell & Byard's Leap – Addition of PF between PF 754 & PB 1**

Summary:

An appeal against the prioritisation of DMMO 375: Cranwell & Byard's Leap – Alleged public footpath between PF 754 and PB 1

Recommendation(s):

That consideration is given to the appeal to upgrade the priority of the modification order case.

1. Background

As Surveying Authority the County Council has a statutory duty to keep under continuous review the Definitive Rights of Way Map and Statement for Lincolnshire and to make orders to take account of events requiring the map to be modified. This is carried out by the processing of Definitive Map Modification Orders ("DMMOs") which are either applied for by the public or initiated by the Authority on the discovery of evidence.

Highways & Traffic Guidance Note HAT33/3/11 sets out that such cases will be dealt with in order of receipt/initiation unless one or more of the eight "exception criteria" apply.

The criteria are as follows:

1. Where there is sustained aggression, hostility and ill feeling within a community that is causing severe disruption to the life of that community, and that in processing the case early there is a strong likelihood that this will reduce.
2. Where there is a significant threat to the route, likely to cause a permanent obstruction (e.g. a building, but not, for example, a locked gate or residential fencing).

3. Where there is, or has been, a finding of maladministration by the Local Government Ombudsman on a particular case and that in processing the case the County Council will discharge its duty to the Ombudsman's decision.
4. Where legal proceedings against the County Council are instigated or are likely to be instigated and it is possible that the Authority has a liability.
5. Where there is a risk to children on County Council owned property and land or where the claimed route would provide for a safer alternative route to a school, play area or other amenity for children.
6. Where there is a significant financial saving to the County Council (and therefore taxpayers) through the processing of an Order.
7. Where a new application is received that relies on evidence of a case already received or, if the new application forms part of or is adjoining to an existing claim, the new claim will be dealt with at the same time as the older application.
8. Where the route will significantly assist in achieving a Countryside and Rights of Way Improvement Plan Objective or Statement of Action.

Mr R J Morris of Cranwell village has appealed against the current priority of DMMO 375 being an application to record a public footpath between PF 754 and PB 1.

Appendix A is a brief case synopsis including the reasons for the appeal.

2. Conclusion

That Mr Morris has made a valid appeal against the current prioritisation of the case which requires consideration by this sub-committee.

3. Consultation

a) Scrutiny Comments

b) Executive Councillor Comments

c) Local Member Comments

d) Policy Proofing Actions Required

n/a

4. Appendices

These are listed below and attached at the end of the report	
Appendix A	Case Synopsis – Alleged public footpath between PF 754 and PB 1
Appendix B	Location mapping
Appendix C	Extract from 1906 Ordnance Survey Map
Appendix D	Electronic OS Mapping
Appendix E	Letter of Appeal
Appendix F	DMMO Priority List at 25.06.2018
Appendix G	Site photographs 1-6: photos 1-2 and 4-6 taken 02.07.2018

5. Background papers

The following background papers as defined in the Local Government Act 1972 were relied upon in the writing of this report.

Highways & Traffic Guidance Note 33 – Prioritisation of Definitive Map Modification Orders - HAT 33/3/11

This report was written by Catherine Beeby, who can be contacted on 01522 782070
or Catherine.Beeby@lincolnshire.gov.uk.

Appendix A – Case Synopsis – Cranwell & Byard's Leap – Alleged public footpath between PF 754 and PB 1

**Wildlife & Countryside Act 1981, Section 53
Definitive Map Modification Order Proposal**

1. Application

Lincolnshire County Council initiated a proposal to investigate whether a public footpath should be recorded along the above route in 2014.

2. Location Plan of Route

See Appendix B of this report.

3. Evidence in support of the application

15 User Evidence testimonies have been submitted in support of the proposal, indicating usage over a period between the late 1950s and 2018. Of these 7 cover the apparent twenty-year period of statutory dedication (1997-2017).

Some standard preliminary documentary evidence copies are held by the Council. These include an extract from the 1905 Ordnance Survey Map and documents relating to the definitive map for the area.

4. Background

A Definitive Map Modification Order recording Public Footpath 754 in the Definitive Map and Statement was confirmed on 05.11.1990. This lies at the eastern end of the Appeal route (see Appendix D). The DMMO was drawn up using a paper "working copy" map. Working copy maps are used in public rights of way work to represent the modern path network. This comprises the original Definitive network from the 1950s as amended by any subsequent legal orders which have taken effect. The working copy Definitive Map which was in use when the 1990 DMMO was drawn up erroneously showed a Definitive public footpath (known as "Public Footpath 3") along the Appeal route.

The situation is likely to have arisen because the route in question was added to the original Definitive Map in red pen after this document was legally completed. The path shown is therefore not a legally recorded public right of way because it was not recorded in the original Definitive Map by due legal process.

A deposit under Section 31(6) of the Highways Act 1980 has been made in respect of the western part of the route. This relates to the period 2012-2022, and if valid it may affect the admissible user evidence relating to this section.

Appendix A – Case Synopsis – Cranwell & Byard's Leap – Alleged public footpath between PF 754 and PB 1

Usage of the route seems to have been brought into question in January 2018, when it was blocked. This did not provoke the current application, however, as this had been initiated by the County Council in 2014. The twenty year period to be considered for the purposes of Section 31 of the Highways Act 1980 appears to be 1997-2017, as the user evidence indicates that the route was blocked in late 2017 or early 2018.

5. Current Priority & Original Officer Assessment

Officer opinion following initiation of the proposal was that none of the exception criteria applied to it. The case is currently ordered at number 139 of 151 outstanding cases (as at 25.06.2018).

6. Appeal

An appeal request for a change of priority relying on Criterion 1 of the Policy has been received from Mr R J Morris (Appendix E). Criterion 1 is as follows:

1) Where there is sustained aggression, hostility and ill feeling within a community that is causing severe disruption to the life of that community, and that in processing the case early there is a strong likelihood that this will reduce.

The Appellant cites in evidence an instance of alleged conflict between the landowner and himself over use of what appears to be the recorded Public Footpath 754, rather than the route in question, in April 2018.

The landowner has reported the removal of signs he has posted on the land, cutting of his wire fence, closed gates being left open with a consequent increase in risk of his livestock escaping and alleged antagonistic behaviour including an individual having taken video footage of him. These events have all occurred recently.

Reference is also made in the user evidence to a historic incident of conflict over the DMMO route between the previous landowner and parish councillors who visited the land, which appears to have happened in approximately 1996, with the result that the County Council wrote to the landowner, who then removed fencing he had erected on the route.

7. Site Visit

The Senior Definitive Map Officer, Catherine Beeby, will provide a verbal report with slides at the meeting.

The route passes alongside a garden and outbuilding before entering pasture fields via a stile, with further stiles to be negotiated at field boundaries.

Appendix B – Cranwell & Byard's Leap DMMO 375 – Alleged PF between PF 754 & PB 1

Fig.1. – Location mapping (DMMO proposal route shown by an orange polygon)

Appendix C – Cranwell & Byard's Leap DMMO 375 – Alleged PF between PF 754 & PB 1

Fig. 2. – Extract from 1906 Ordnance Survey

Appendix D – Cranwell & Byard's Leap DMMO 375 – Alleged PF between PF 754 & PB 1

Fig 3. – Electronic OS Mapping

Appendix E – Cranwell & Byard's Leap DMMO 375 - Alleged PF between PF 754 & PB 1

Mr R J Morris
1 St Martins Close
Cranwell Village
Sleaford
Lines
NG34 8XA

16 May 2018

CRANWELL & BYARDS LEAP – PATH BETWEEN GREEN LANE AND PUBLIC FOOTPATH 754

To Whom It May Concern:

Following the submission of user evidence forms and the reply from Environmental Services I submit the following Statement:

On Sunday 15 April 2018 I exercised my right to walk the 94 meters of the recognised public footpath west from the junction of North Road and Willow Lane, a walk I have continued to exercise since the closure of the remaining part of this footpath by the Landowner.

On this occasion I was met by the Landowner at the junction who closed his gates bordering on to North Road, when I challenged this by opening the gates the Landowner told me that I had no right to enter his property, I replied by informing him that although he had closed the footpath this was now a matter of investigation by Lincolnshire County Council and I was in receipt of documentation stating that the first 94 meters were not in contention.

Under the terms of the **Definitive Map Modification Order** the case officer should be notified of any change of circumstances which may affect the priority of any application. I submit the above statement that under **Criteria 1** that: **Where there is sustained aggression, hostility and ill feeling within a community that is causing severe disruption to life of that community, and that in processing the case early there is a strong likelihood that this will reduce.**

Yours sincerely

R J Morris

Letter of Appeal

Appendix F – Cranwell & Byard's Leap DMMO 375 – DMMO Priority List at 25.06.2018

Parish	File	Status	Further details	Application/Acceptance	Active	Priority Ranking
Middle Rasen	72	PF	Caistor Rd to Gatehouse Lane	05/08/1987	Yes	1
Ancaster	2	RB	to BOAT	13/11/1991	Yes	2
Coningsby	182	PF	School Lane to Dogdyke Road	06/11/1997	Yes	3
Heapham & Upton	350	PB	Claimed Bridleway from Common Lane to Cow Lane	02/12/2011	Yes	4
Tetford	365	PF	Addition of missing link to PF 33	30/09/2013	Yes	5
Ludborough	378	PF	Claimed footpath along track running to and from PF107	06/10/2014	Yes	6
Navenby	384	PB	Claimed bridleway from Grantham Road to Doncaster Gardens	16/04/2015	Yes	7
Heydour	48	PF	PF to be diverted - from Southern end of PF 3 to church Lees	01/01/1985	Yes	8
Aunsby & Dembleby	5	PROW	see file	11/07/1985	Yes	9
Mablethorpe and Sutton	106	PF	High St to Broadway	16/09/1985	Yes	10
Burgh-le-Marsh	18	PF	Faulkers Lane	10/02/1987	Yes	11
Stamford	101	PF	Cherry Holt Lane to Priory Rd	03/04/1987	Yes	12
Lincoln	390	PB	Claimed bridleway between riverside cycle path and Hall Drive	29/06/2017	No	13
Holbeach/Fleet	392	PF	Claimed footpath between Damgate Road and Branches Lane	01/09/2017	No	14
Springthorpe	393	PROW	Enclosure Award investigation: Bratt Field Middle Road	07/09/2017	No	15
Heapham/Springthorpe	394	PROW	Enclosure Award investigation: Green La/Kirton Gate Lane/Bratt Field South Road	07/09/2017	No	16
Springthorpe	397	BOAT	Between Bratt Field Road and Heapham Restricted Byway 1117	23/11/2017	No	17
Springthorpe	398	BOAT	Between Bratt Field Road and Green Lane	23/11/2017	No	18
Coningsby	400	PF	Deletion of extant definitive line of section of PF224 to the east of School Lane	23/04/2018	No	19
East Stockwith / Morton	27	PF	PF from Willowbank Lane to Walkerith Road	04/06/1987	No	20
Linwood / Market Rasen	60	PF	Buslingthorpe R/way Bdge	18/06/1987	No	21
Gainsborough	36	PF	White' s Wood Lane to FP22	07/09/1987	No	22
Belchford	11	PB	Ings Lane	25/01/1988	No	23
Skidbrooke with Saltfleet Haven	85	PF	The Haven	30/03/1988	No	24
Leasingham	272	PF	Claimed PF from PF2 to PF3 in the Parish of Leasingham	21/10/1988	No	25
Friesthorpe / Buslingthorpe / Lissington etc	32	PB	BW from Lissingley Lane to Shortwood Lane	08/05/1989	No	26
Linwood / Legsby	59	PF	Linwood Church to Bleasby	11/07/1989	No	27
Great Gonerby / Marston	41	PF	Cliff Lane	01/01/1990	No	28
Sutton St James	108	BOAT	Badgate	01/02/1990	No	29
Market Rasen / Tealby	68	PF	from PF163	15/03/1990	No	30
Welbourn (etc..)	117	BOAT	Ermine St	04/04/1990	No	31
Glentham	38	PF	From church gates	07/04/1991	No	32
Middle Rasen	69	PB	PB514 to BOAT	22/05/1991	No	33
Kettlethorpe	55	BOAT	Know as Westmoor Lane	19/08/1991	No	34
Fulletby	35	BOAT	Mill Street	22/05/1992	No	35
Rothwell / Cabourne	81	BOAT	PB24 to BOAT	15/06/1992	No	36
Great Gonerby	40	PF	PF6 to join RB 5	21/12/1992	No	37
Bassingham	9	PF	Claimed PF from Brocklebank Close to playing field	27/10/1993	No	38
Navenby	154	PF	'The Smoots'	22/05/1996	No	39
Fulletby	162	PF	School Lane	10/10/1996	No	40
Beckingham/Brant Broughton	167	PF	PF 5 to BW and missing link	12/12/1996	No	41
Little Carlton/Legbourne	185	PB	'Blind Lane' from PB 624 (Manby)	22/01/1998	No	42
Uffington	188	PB	Newstead Rd, Belmesthorpe to Seven Acre Wood (county bdy)	30/01/1998	No	43
Louth / Keddington / Brackenborough / Fotherby	186	PB	Grimsby/Louth Railway Line (part from Keddington Rd crossing to Little Grimsby bridge)	03/02/1998	No	44
Horncastle	195	PF	Boston Road to the Wong	23/05/1998	No	45
Grantham	194	PF	Denton Ave to PF 16	28/05/1998	No	46
Halton Holegate	201	PF	Northorpe Road to Ashby Road	17/08/1998	No	47

Appendix F – Cranwell & Byard's Leap DMMO 375 – DMMO Priority List at 25.06.2018

Anderby Creek	203	PF	Occupation Road to Beach (via Rowan Court)	10/10/1998	No	48
Rothwell / Swallow	220	PF 23	Realignment of Footpath 23	02/01/2001	No	49
Hundleby	224	PF	PF366	26/02/2001	No	50
Barrowby	237	PF	PF13 to PB, Casthorpe Rd to parish boundary	08/05/2002	No	51
Skillington & Stoke Rochford	239	BOAT	BOAT from Crabtree Rd to parish boundary between Stoke Rochford & Easton and Wyville Cum Hungerton	05/06/2002	No	52
Skillington	240	BOAT	Claimed BOAT from Skillington village to "The Drift" along Buckminster Lane	05/06/2002	No	53
Tealby	238	PF	Claimed footpath from footpath 132 through Thorpe Mill to The Road	25/06/2002	No	54
Woolsthorpe by Belvoir	242	BOAT	Claimed upgrade from PB to BOAT "Longmoor Lane"	03/07/2002	No	55
Osbourne / Aunsby & Dembleby	248	BOAT	Upgrade from RB (Mickling Meadow Rd)	02/04/2003	No	56
Harlaxton / Grantham	247	BOAT	Claimed BOAT from Gorse Lane to Great North Road	23/04/2003	No	57
Branston & Mere	253	PF	Claimed PF along bank of river Witham from Bardney bridge to Bardney Lock	29/10/2003	No	58
Spilsby	254	BOAT	Claimed BOAT along Pooles Lane	24/11/2003	No	59
South Somercotes	257	PF	Claimed PF Southfiels Lane / Town street of the Church	02/03/2004	No	60
Norton Disney	263	PB	Claimed PB at Norton Disney Newark Rd to Swinderby Rd	13/05/2004	No	61
Holton Le Clay	266	BOAT	Claimed BOAT "The Smooting" Holton Le Clay	21/09/2004	No	62
Leasingham	267	BOAT	Upgrade of PB 10 Moor Lane to Leasingham Parish Boundary	16/11/2004	No	63
Leasingham / Sleaford	268	BOAT	Upgrade of PB 6 New Lane Claim from Leasingham Parish Boundary	16/11/2004	No	64
Heckington	269	BOAT	Upgrade of PF 3 Heckington Claim from A17 to PF 3 Heckington	15/12/2004	No	65
Snitterby	270	PF	PF from High St to Bridle Walk and PF 70	04/01/2005	No	66
Aslackby & Laughton	277	BOAT	Upgrade of RB 12 to BOAT	22/02/2005	No	67
Pointon & Sempringham / Aslackby & Laughton	276	BOAT	Upgrade RB 9 & 13 to BOAT (Pethley Lane)	24/02/2005	No	68
Threkingham / Billingborough	275	BOAT	Upgrade PB 4 Claim from Parish boundary to Folkingham Road	25/02/2005	No	69
Allington / Foston	271	BOAT	Upgrade of RB 5 and RB 7 (Marston Lane)	14/03/2005	No	70
Kirby La Thorpe	274	PF	Claimed PF from The Hoplands to PF 1	17/03/2005	No	71
Belton & Manthorpe / Syston	278	BOAT	Claimed BOAT from Heath Lane to High Dike "Beggars Lane"	13/06/2005	No	72
Asterby	279	PF	Claimed Public Footpath from Goulceby Lane to Public Footpath No.18	18/07/2005	No	73
Ropsley & Humby / Ingoldsby	281	BOAT	Upgrade of PB 30 & PB 14 to BOAT	27/08/2005	No	74
Ingoldsby/Bitchfield & Bassingthorpe	282	BOAT	Upgrade of PB 16 to BOAT and Claimed BOAT	27/08/2005	No	75
Osgodby / Owersby	285	PF 91	PF 91 Osgodby realignment	30/09/2005	No	76
Helpringham	286	BOAT	Upgrade of RB 17 to Boat	23/10/2005	No	77
Pointon & Sempringham / Billingborough	290	BOAT	Upgrade of RB 15 to BOAT & Realign " Primrose Lane"	25/10/2005	No	78
Ropsley & Humby / Boothby Pagnell	287	BOAT	Upgrade of PF27 Ropsley & Humby to BOAT and claimed BOAT in Boothby Pagnell	26/10/2005	No	79
Boothby Pagnell / Old Somerby	291	BOAT	Upgrade of PF 7 to BOAT Claimed BOAT from PF7 to BW7 Upgrade of BW7	29/10/2005	No	80
Pointon & Sempringham	289	BOAT	Claimed BOAT from West Road to Pethley Lane	30/10/2005	No	81
Imham / Edenham	294	BOAT	Claimed BOAT from Imham Lane to Bulby Lane, Imham	05/11/2005	No	82
Lenton Keisby and Osgodby	292	BOAT	Upgrade of PB 3 to BOAT	06/11/2005	No	83
Lenton Keisby and Osgodby / Imham	293	BOAT	Claimed BOAT from RB 12 to PB 9 and Upgrade of PB 9 to BOAT	06/11/2005	No	84
Lenton Keisby and Osgodby / Imham	295	BOAT	Claimed BoAT from Imham BR9 to Elsthorpe Road	09/11/2005	No	85
Burton Coggles / Corby Glen	297	BOAT	Upgrade of BC BW1, RB2 & CG RB9	05/12/2005	No	86
Great Sturton / Ranby / Hemingby / Belchford	296	BOAT	Upgrade of RB61 to BOAT	12/12/2005	No	87
Aunsby & Dembleby	298	BOAT	Upgrade of RB5	06/01/2006	No	88
Folkingham	299	BOAT	Upgrade of PF 8 to BOAT	27/01/2006	No	89
Hough on the Hill	300	BOAT	Upgrade of RB22 to BOAT	27/01/2006	No	90
Kirby Underwood	301	PB	Claimed bridleway from Rippingale PB16 to Stainfield Road	30/01/2006	No	91
Lissington / Holton Cum Beckering	303	BOAT	Upgrade of PB 904 in Lissington and PB 904 in Holton Cum Beckering to a BOAT	06/02/2006	No	92
Great Gonerby / Barrowby	302	BOAT	Upgrade of RB 7 and PF6 in Great Gonerby and PF 11 in Barrowby to BOATS	07/02/2006	No	93
Long Bennington	304	BOAT	Upgrade of RB 12 to BOAT	14/02/2006	No	94
Foston	305	BOAT	Upgrade of PB 3 and RB 5 to a BOAT	16/02/2006	No	95
Westborough and Dry Doddington / Stubton	306	BOAT	Upgrade of PB 12 (W&DD) and PF 3 & RB 7 (Stubton) to a BOAT	22/02/2006	No	96
Westborough and Dry Doddington / Stubton / Claypole	307	BOAT	Addition of a BOAT in Westborough and DD, upgrade of RB 5 & 6 in Stubton and upgrade of BW 8 in Claypole	22/03/2006	No	97
Searby	311	PB	Addition of a bridleway from Owmy Road to Howsham Lane	03/08/2006	No	98
Lincoln	313	PF	Claimed footpath from Church Drive to Tritton Road, Lincoln	27/12/2006	No	99
Skegness	317	PF	Claimed footpath from Albany Close to Albany Road, Skegness	15/03/2007	No	100
Lutton	325	PF	Claimed footpath from School Lane to Blazeagate	17/07/2007	No	101
Gainsborough	319	PF	Claimed footpath from Bowling Green Rd to Bayard St	20/08/2007	No	102

Appendix F – Cranwell & Byard's Leap DMMO 375 – DMMO Priority List at 25.06.2018

Lincoln	320	PF	Claimed footpath from Dunkirk Road to Breedon Drive	21/09/2007	No	103
East Ferry	321	PF	Claimed footpath from East Ferry High St. to River Trent (county boundary)	24/09/2007	No	104
Heighington	323	PF	Claimed footpath along Bracken Hill Lane and Third Hill Road	04/10/2007	No	105
West Ashby / Fulletby	327	PB	Upgrade of PB No. 57 to RB	28/03/2008	No	106
Sturton by Stow	328	PF	Claimed footpath from Bonniwells Lane (PF82) to Tillbridge Lane	10/04/2008	No	107
Swineshead	329	PF	From Tarry Hill to Station Road	21/07/2008	No	108
Lincoln	330	PF	Claimed Footpath between Skellingthorpe Road and Rochester Drive	30/07/2008	No	109
Mablethorpe and Sutton	331	PF	Claimed Public Footpath from Sandhurst Road to The Promenade	12/08/2008	No	110
Scotter / East Ferry	332	PF	Claimed Public Footpath from Becks Lane to Gainsborough Road	28/08/2008	No	111
Scotton	333	PF	Claimed Public Footpath from Gainsborough road to pf 4	28/08/2008	No	112
Lincoln	334	PB	Claimed Public Bridleway from Boswell Drive to Doddington Road	29/09/2008	No	113
Old Somerby	335	PB	Claimed Public Bridleway from junction of Church Lane and The Pastures to PB 7	15/05/2009	No	114
Ropsley & Humby	337	PB	Claimed Public Bridleway & upgrade of Ropsley FP9 (pt) and FP18 Somerby Rd to Ropsley Road	15/05/2009	No	115
Snitterby / Bishop Norton	336	PF	Claimed Public Footpath Snitterby Carr PF68 (Brown's Bridge) to Grid Ref TF023933	06/07/2009	No	116
Upton	338	PF	Claimed Public Footpath from High Street to PF 50	27/07/2009	No	117
Raithby / Hundleyby	339	BOAT	From B1195 road along Raithby PB 133 & part Hundleyby PB 133 to Raithby old churchyard	07/09/2009	No	118
Billingham	341	PF	Claimed Footpath Low Street to Whiteleather Square	27/01/2011	No	119
Colsterworth	345	PF	Claimed Footpath from Old Woolsthorpe Rd to Bridge End	20/02/2011	No	120
Grantham / Loundhorpe and Harrowby Without	346	PF	Claimed Footpaths in Loundhorpe and Harrowby	21/03/2011	No	121
Boston	347	PF	Claimed Footpath from Ingelow Ave to Punchbowl Lane	24/06/2011	No	122
Bourne	348	PF	Claimed Footpath from Beaufort Drive to Bourne Woods	29/06/2011	No	123
North Somercotes	349	PB	Claimed Bridleway from Warren Road around North Somercotes Warren	09/08/2011	No	124
Long Bennington	351	PF	Claimed Footpath from Back Lane to PF17	29/02/2012	No	125
Long Bennington	352	PF	Claimed Footpath from W heatsheaf Lane to PF17	11/04/2012	No	126
Loundhorpe and Harrowby Without	356	PB	Claimed Bridleway from Turnor Road (RB 6) to Harrowby Lane	19/06/2012	No	127
Benniworth	357	PF	Part of PF9	25/07/2012	No	128
Caythorpe and Frieston	358	PF	Claimed Footpath between Old Lincoln Road and PF4 and PF to PF5	05/10/2012	No	129
Sudbrooke	359	PF	Claimed footpaths in Sudbrooke Park	04/12/2012	No	130
Foston	361	PB	Claimed bridleway from 16 Chapel Lane to Restricted Byway No.5	16/01/2013	No	131
Upton	362	BOAT	Claimed BOAT from Heapam Road to Slings Wood	11/02/2013	No	132
Gainsborough	368	PF	Claimed footpath from Market Place to Caskgate Street	02/10/2013	No	133
Folkingham	369	PF	Claimed footpath from A15 to copse at end of PF3	30/12/2013	No	134
Glentworth	370	PF	Claimed footpath between PF91 and Dog Kennel Road	14/04/2014	No	135
Glentworth/Harpwell	371	PF	Claimed footpath between Homeyard Farm & Hermitage Farm	20/05/2014	No	136
Deeping St. James	372	PF	Claimed footpath between PF9 and PB12	25/06/2014	No	137
Sleaford	373	PF	Claimed bridleway between Lincoln Road (A15) to PF3	01/08/2014	No	138
Cranwell & Byard's Leap	375	PF	Addition of PF between PF754 and PB1	27/08/2014	No	139
Cranwell & Byard's Leap / Braucewell	376	PF	Addition of PF between PF4 and Braucewell PF12	27/08/2014	No	140
Horncastle	380	PF	Claimed footpath from Jessop Close and Mareham Road	08/12/2014	No	141
Louth	382	BOAT	Claimed BOAT from Northgate to Spout Yard Car Park	23/02/2015	No	142
Aisthorpe / Brattleby	381	PB	Claimed bridleway between Low Farm, Aisthorpe and Thorpe Lane, Brattleby	20/04/2015	No	143
Wellingore	387	PF	Addition of PF over northernmost end of Cross Lane	07/08/2015	No	144
Sleaford	386	PF	Claimed footpath from Eastgate to PF15	22/08/2016	No	145
Grantham	388	PF	Claimed footpath between Great Gonerby PF4 and PF8	26/04/2017	No	146
Woodhall Spa	389	PF	Claimed footpath between Stixwold Road and King Edward Crescent	26/05/2017	No	147
Westborough & Dry Doddington	391	PB	Alleged bridleway along Baker's Lane to PB2 & alleged footpath between PF1 & Church Lane	10/08/2017	No	148
Little Steeping	395	PF	Station Road to Main Road	15/09/2017	No	149
Haconby	396	PF	Deletion of part of PF15	18/09/2017	No	150
Mablethorpe and Sutton	399	PROW	Claimed bridleway and footpath between the ends of 2 sections of Marian Avenue	27/11/2017	No	151

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 1: View east along alleged public footpath from field boundary at centre

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 2: View east along alleged public footpath

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 3: Public Footpath 754 from North Road/Willow Lane (source: Google Maps)

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 4: View west along alleged public footpath at Oxenford Farm boundary

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 5: View west over stile from Oxenford Farm garden to field

Appendix G – Cranwell & Byard's Leap DMMO 375 – Site photographs

Photo 6: View west along alleged public footpath from Oxenford Farm land

