Highways Act 1980 Section 119

Warnham – Request for Diversion of Footpath 1578 and Part of Footpath 1577 and upgrade to bridleway(shared use path) at Warnham Park
Report for Consultation
Background and present paths

A request has been received from Mr JC Lucas for the diversion of footpath (fp) 1578 and part of fp 1577 on land between Warnham village and the A24 which is part of the Warnham Park Estate. See location plan 01548.
Footpath 1577

From its southern end fp 1577 leaves bridleway 3647 (which runs on the old disused road adjacent to the A24) and runs north west on a fenced headland route. The path adjoins arable land on its northern side and the applicant’s home, Warnham Park, and the Deer Park part of the estate to the south. Views south are limited by dense belts of trees but some views across farmland and towards the A24 are available to the north. Continuing north west the path leaves the field edge route and bisects arable cultivations on a cross field route defined by a trodden track. It meets the western end of fp 1578 on the field boundary before continuing on a northern headland route towards the village where it joins Church Street close to St Margaret’s Church.

Footpath 1578

From its junction with the A24 fp 1578 runs west on the access drive to Little Daux and passes close to the northern side of the cottage. It crosses a stile and then runs on a grass surfaced northern headland with young tree planting to meet fp 1577.
Mr Lucas has explained that his long term aim is to extend the deer park. The present arable area to the north of the house had been parkland until 1928 when oak trees were felled to pay death duties. He would like to restore the parkland landscape and to increase the area available to his deer herd. He has a strong sense of responsibility towards the conservation of the landscape for the benefit of future generations – his plans for the parkland are central to this. However, for practical reasons associated with fencing arrangements and the management requirements of the deer herd, it will not be possible to proceed with the plan whilst the path in its present position.

The proposed diversion of fp 1577 and 1578 - See plan number 01549.
It is proposed that from the eastern end of fp 1577 walkers would continue northwards via bw 3647. This route is also quite pleasant – the tarmac of the old disused road has become much softened by leaf litter and the closing tree canopy adds to the leafy character. There is some traffic noise from the nearby A24 in places but the impact on path users is not great.

The route turns north west from the northern end of bw 3647 to enter the adjoining arable field where it follows the field boundary adjoining the A24. A substantial hedge effectively screens the road but a considerable amount of noise produced by the heavy traffic is clearly evident over a short length of the proposed path. In order to reduce the possible adverse impact of the traffic noise and to create greater separation from the road it is proposed that the present tree belt be extended northwards to create a 20-30 metre wide buffer zone of new tree planting between the road and the proposed path.
As the planting matures it will greatly reduce the possibility of an adverse impact of the road on walkers’ enjoyment of path in question. On reaching the NE corner of the field the proposed route turns west to run along the ditch line away from the road and any remaining impact on the path quickly diminishes.
At the western end of the ditch the proposed route turns north west to meet fp 1578. A junction a short distance west of Daux Cottage has been agree as this would make efficient use of the land whilst allowing privacy for the cottage. A path on this line will still be reasonably direct and will make use of an attractive length of fp 1578.

It is also requested that consideration be given to the removal of the eastern length of fp1578 which the applicant feels has an adverse affect on the privacy and security of 2 properties, Daux Cottage and Reedes. Access from the A24 will be maintained by the provision of a link between the diverted route of fp 1577 some 185m to the south where there is an existing gateway. Footpath 1578’s exit onto A24 is without continuity and, it is believed, very little used by walkers. A more useful route, it is considered, would be a link between the path network and Bell Road to the north. It is therefore proposed to stop up the eastern end of fp 1578 and provide a new route on the eastern headland running south from Bell Road to join fp 1577 at its junction with the western end of fp 1578. This route is already used on an informal basis and offers a useful link in the path network especially for the residents of Bell Road and which allows some particularly attractive views west to the Church.

Proposed Upgrade to Bridleway (shared use path)
It has been recognised that there is clear potential for the routes, if diverted, to be upgraded to bridleway status to enable their use by walkers, horse riders and cyclists as an off road shared use path between Bell Road and bridleway 3647. As well as improving the wider rights of way network in general the route would provide an important new facility for the local community as it would enable cyclists to connect between Warnham village and Horsham avoiding major roads. Cyclists would be able to continue southwards via bw 3647, a short stretch of Robin Hood Lane and fp 1582/1 which crosses the A24 through an underpass and then run east across the golf course to Redford Avenue in Horsham.
If the route is made bridleway it will be available to walkers, cyclists and horse riders. It would not, though, appear to be especially well placed in the bridleway network and its need for equestrian use is less well known. However, an additional bridleway link may be beneficial to local riders and consultee’s views on this are sought so that further consideration to this aspect can be given.
It is important to note the proposed footpath diversions must meet the requirements of the legal tests for diversion on their own merits. The potential to upgrade the route, if diverted, to bridleway status is a separate issue and cannot form part of the judgement as to whether the diversion is valid. However it is intended that the undertaking to upgrade the paths, if diverted, will form part of the overall agreement between the landowner and the County Council and it is hoped that potential objectors will look kindly on the diversion in the knowledge that this additional benefit will follow on if the diversion succeeds.

The Tests
Footpath 1577
The Making Test
The grounds:
The application to divert the fp1577 is made in the interests of the owner of the land. The reasons given are that on its present route the path has an adverse impact on the management of the land for the effective development of deer keeping operations. A diversion onto the north western boundary would enable the parkland for deer grazing to be extended and the land to be managed more effectively.
The point of termination and convenience:

The point of termination of the southern end of the fp1577 will be at the northern end of bw 3547 some 156 m north of its present junction. Bw 3547 provides an obvious and convenient connection between the existing and proposed routes. The northern end of the diverted route meets fp 1578 some 78m east of its present junction. Fp 1578 provides an obvious and convenient connection between the existing and proposed routes. In terms of the termination point, the proposed route of fp 1577 is considered to be substantially as convenient to walkers as the path to be stopped up.
Conclusion on the Making Test

The applicant has demonstrated that it would be in his interests for fp 1577 to be diverted because the present route has considerable impact on the effective management of the land. The situation could be improved if the path were to be placed on the north western boundaries of the parkland. The proposed termination point will be as convenient to the public.
Footpath 1578

The Making Test
The grounds:

The application to divert fp 1578 is made in the interests of the owner of the land. The reasons given are that on its present route the path has an adverse impact on the privacy and security of occupiers of Daux Cottage and Reedes. A diversion of the path onto a route not in the immediate vicinity of the houses and driveway would greatly improve this situation.
The point of termination and convenience:

The eastern end of the fp1578 will no longer connect directly with A24. However, a new route which is considered to be a much more useful link will run from the western end of the path to Bell Road. A public highway connection between the new route and the existing eastern termination point of the path exists via Bell Road and A24 - this may not be convenient for walkers in terms of distance or walking conditions but it seems very unlikely that this route is needed by walkers. The advantages for path users if the path is diverted are considered to outweigh this.

Conclusion on the Making Test

The applicant has demonstrated that it would be in his interests for fp 1578 to be diverted because the present route has considerable impact on the privacy and security of his property. The situation could be improved if the path were to be placed on a route further away from the house and driveway.

The Confirmation Test in respect of fp 1577 and 1578

Are the proposed routes substantially less convenient to the public?

The diversion proposed results in some increase in the length to be walked for those using fp 1577. Considerably increased walking would also be required for those travelling west from the eastern end of fp 1578 – however, this route does not appear to serve a purpose in the network and any disadvantage caused by its loss is offset by the provision of a much more useful connection to Bell Road at the path’s western end. It is proposed that the diverted paths will be provided with substantially improved surfaces for bridleway/cycleway use and this will be much more convenient for walkers to use than the present unsurfaced and often cultivated paths.

Is it expedient having regard to:-

i. the effect on public enjoyment of the way as a whole

ii. the effect on other land served by the existing way

iii. the effect on land over which the way is created

The proposed paths will provide pleasant farmland routes with some attractive views over the surrounding countryside. It will allow walkers to avoid the area close to a private dwelling and provide the residents of Bell Road with an opportunity to access countryside walks much more easily. The proposed diversion is not considered to be less enjoyable than the present path.

It is not anticipated that other land will be affected by the diversion.

The applicant advises that he owns all the land over which the path is proposed to run.

Conclusion on the confirmation test

The proposed new paths offer a reasonable alternative that, although involving some increased distance, will not be substantially less convenient than the present path. The new routes provide pleasant farmland walks with some attractive views and enable walkers to avoid an area close to a private dwelling. It is concluded that the relevant tests set out in Section 119 of the Highways Act, 1980 have been satisfactorily met.
The Works and Costs
The up graded routes will need a minimum usable width of 3m to allow for shared use. The length beside the drainage ditch will need a margin of up to 1 metre on the ditch edge. Fittleworth Stone surface or similar would likely be the preferred construction material.
The surface improvement works will require substantial funding and it is understood that the Parish Council, who support the proposal and recognise its potential benefits for the community, are able to offer a significant contribution. It will however be necessary for further funding to be secured to enable the project to be fully implemented.
Consultations

On 20th July 2012 letters of consultation were sent to the relevant user groups and other interested parties with the request that any comments be submitted by 31st August 2012. Notice of the consultation was included in the Members Information Sheet.

Careful consideration will be given to all comments received.
Rights of Way Improvement Plan Considerations

The proposal has been examined in the context of the Rights of Way Improvement Plan and is considered to be in accordance with all relevant provisions of the Plan.

Overall Conclusion
This is a reasonable diversion that will allow the landowner to manage his land more effectively and improve the privacy and security of part of his property whilst providing an enjoyable farmland walk offering attractive views to path users. It is considered that the legal tests for diversion can be met.
The diversions offer the opportunity for the new routes to be upgraded to bridleway status. As well as improving the wider rights of way network in general the upgraded route would provide an important new facility for the local community enabling cyclists to connect between Warnham village and Horsham avoiding major roads.
Judith Grimwood

Public Rights of Way Officer

July 2012
