

Definitive Map of Rights of Way for Leicestershire
Register of Definitive Map Modification Order Applications

Short Description: From Shilton Road, Barwell to footpath U32.			
Application No.:	M963	Legal Services Ref. No.:	HTWMT/
Application Status:	Withdrawn. Matter resolved by Deed of Dedication		

Geographical Location			
Path No:	U74	Route name (if known):	
Settlement:	Barwell		
Parish:	Barwell		
District/Borough:	Hinckley and Bosworth		
Nearest Town/City:	Hinckley		
Start Location:			
Start Grid Refs:	Landranger:	SP 452 970	Eastings,Northings: 445230,297090
End Location:			
End Grid Refs:	Landranger:	SP 452 969	Eastings,Northings: 445290,296920

Applicant's Name, Address & Postcode: Barwell Parish Council, 10 High Street, Barwell, Leicester. LE9 8DQ			
--	--	--	--

Date Received:	11 Feb 2013	Date Determined:*	26/03/2015
----------------	--------------------	-------------------	-------------------

Application Stage(s):			
<ul style="list-style-type: none"> • 23/04/2013 More detailed plans received from witnesses. • 26/06/2013 Site meeting held with representatives of Parish Council and landowner's son. It was hoped that landowner might be prepared to dedicate land concerned as a public right of way. • 21/10/2014 Information and plans forwarded to Legal Services requesting a Deed of Dedication to be made. • 26/03/2015 Deed of Dedication came into force enabling matter to be resolved without the need to process further the application for a Modification Order. 			

For Further Information			
Case Officer:	Geoffrey Pendery		
Telephone:	0116 305 7084	Fax:	0116 305 7014
Email:	footpaths@leics.gov.uk		

Contents List:	Page:
Application Form	4
Map accompanying the application	6
Additional Documents	N/A
Inspector's Decision	N/A

* Note the **Determination Date** is the occasion on which Leicestershire County Council formally decided whether or not to make an order in response to this application.

11th February 2013

Geoffrey Pendrey
Leicestershire County Council
County Hall
Glenfield
Leicester
LE3 8RJ

10 High Street
Barwell
Leicestershire
LE9 8DQ
Tel: 01455 844229
Fax: 05601537315
Email: info@barwell-pc.org.uk
www.barwell-pc.org.uk

Dear Geoffrey

**YOUR REF: 6444810 – FOOTPATH ON SHILTON ROAD, BARWELL,
LEICESTERSHIRE**

We wish to apply for a Definitive Map Modification Order, and enclose forms PT.634 and PT.636. We also enclose 10 Evidence Forms from members of the public, including a member of Barwell Parish Council, who has used the footpath for many years.

We understand that the field on the left of the footpath is owned by Mrs Crowfoot of 156, Shilton Road, who is apparently the owner of this piece of land in question. She recently instructed Danny Foster of Carrs Hill, Barwell to erect a gate on Shilton Road and she will be issuing keys to the people who live on Shilton Road who need access to their fields off this piece of land. The names we have are Mr Pallet of Claybrooke House, 136, Shilton Road, Barwell, Mr Morris of 146, Shilton Road, Barwell and Mr Vero of Brookhill Farm, Ashby Road, Barwell.

We have obtained copies of Historical Maps dating back to 1888 showing the footpath which appears, at one point, to have been used as a road or track for access to two cottages that were once there, one of which a Barwell Parish Council Councillor lived in from 27th November 1942 until May 1947 when the cottages, which were owned by a Mrs Frisby, of Shilton Road, Barwell, fell into a state of disrepair. There was also a smallholding along this track which was owned by a Mr George Geary also of Shilton Road.

It would appear that this piece of track/footpath was maybe omitted on the first Definitive Map published in 1952 or there is another reason why it does not appear.

We hope this will be of use in establishing that this has been used as a footpath/right of way over many years without challenge until now.

Yours sincerely

Mrs Denise Deighton
Assistant Clerk
For Barwell Parish Council

APPLICATION FOR DEFINITIVE MAP MODIFICATION ORDER

WILDLIFE AND COUNTRYSIDE ACT 1981

DEFINITIVE MAP AND STATEMENT FOR THE COUNTY OF LEICESTERSHIRE

Please complete this form and return it together with Form PT636, and any evidence you wish to submit, to: Rights of Way Service, Travel Choice & Access Team, Environment and Transport Department, Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RJ.

/We... BARWELL PARISH COUNCIL

of... BARWELL, LEICESTERSHIRE

hereby apply for an Order under Section 53(2) of the Wildlife and Countryside Act 1981, modifying the Definitive Map and Statement for the area by

~~*adding a footpath/bridleway/byway open to all traffic~~

~~*deleting a footpath/bridleway/byway open to all traffic~~

~~*upgrading the footpath/bridleway~~

~~*downgrading the bridleway/byway open to all traffic~~

*varying the particulars in the Definitive Statement relating to the footpath/bridleway/byway open to all traffic

(*delete as appropriate)

which runs
from... SHILTON ROAD

to... FOOTPATH U32

as shown on the attached plan.

/We attach copies of the following documentary evidence (including statements of witnesses) in support of this application:

List of Documents

10 X EVIDENCE FORMS

PT636

COUPLING LETTER

MAPS

Signed... Dated... 11/2/13

CERTIFICATE OF SERVICE OF NOTICE:

APPLICATION FOR DEFINITIVE MAP MODIFICATION ORDER

WILDLIFE AND COUNTRYSIDE ACT 1981

DEFINITIVE MAP AND STATEMENT FOR THE COUNTY OF LEICESTERSHIRE

Please complete this form and return it together with Form PT634, and any evidence you wish to submit, to: Rights of Way Service, Travel Choice & Access Team, Environment and Transport Department, Leicestershire County Council, County Hall, Glenfield, Leicester, LE3 8RJ.

I/We, BARWELL PARISH COUNCIL
of BARWELL, LEICESTERSHIRE

Hereby certify that the requirements of paragraph 2 of Schedule 14 of the Wildlife and Countryside Act 1981, have been complied with.

Names and addresses of owners and occupiers of land on whom Notice has been served

MR PALET, CLAYBRIDGE HOUSE, 136 SHILTON ROAD -
MR MORRIS, 146 SHILTON ROAD
MRS CROWFORD, 156 SHILTON ROAD
MR VERO, BRWICK HILL FARM, ASHBY ROAD.

Signed.......... Dated 11/2/13.....

- Key**
- Footpath to be added
 - Unaffected public footpaths

Environment & Transport Department,
County Hall, Glenfield,
Leicestershire LE3 8RJ
email footpaths@leics.gov.uk
Matthew Lugg, Director
B.Eng., C.Eng., MICE, MCIHT, DMS

Plan No.M963
Scale 1:2000

This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationary Office © Crown copyright.
Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Leicestershire County Council 100019271. Published 22 May 2013