

Norfolk County Council
County Hall, Martineau Lane
Norwich NR1 2SG

October 16, 2019

I, Dr David Ormerod of Mill House, 7 Mill Lane, Swaffham, Norfolk PE37 7EU hereby apply for an order under section 53(2) of the Wildlife and Countryside Act 1981 to modify the definitive map and statement for the County of Norfolk by registering Grove Lane, Necton Parish as a Restricted Byway instead of a registered dead-ended former highway.

I attach copies of the following documentary evidence in support of the application:

- Ordnance Survey composite 6-inch map, Norfolk Sheets 59.8, 60.5, and 60.1, 1906.
- Norfolk Definitive Map, Grove Lane, Necton.
- Norfolk County Council Online Interactive Public Rights of Way Gazetteer, 2019.
- Norfolk Definitive Statements for Necton parish
- Finance Act (1909-10) I.R.S. Duries on Land Values Map, Grove Lane.
- Photograph (September 2019): View from Point A on Str Andrews Lane, Necton, looking northward up Grove Lane.
- Photograph (September 2019) looking northward at the bend along Grove Lane.
- Photograph (September 2019) from two-thirds down Grove Lane, looking back to the south.
- Photograph (September 2019): view to the south 50 yards from the end at Point B.
- Photograph (September 2019): View over Point B. A mound and hedgerow separate the end of Grove Lane from the A-47.
- Faden's Map of Norfolk, 1797, Grove Lane.
- Necton Parish Enclosure Map, 1817.
- Edward B Metcalfe's (OS) Map of East Dereham, 1817, Grove Lane.
- Ordnance Survey 1st (Old) series 1-inch map of England and Wales, Sheet 66, 1824.
- Bryant's Map of Norfolk, 1826, Grove Lane, Necton.
- Necton Parish Tithe Map, 1839, Grove Lane.
- Ordnance Survey composite 25-inch Map, Norfolk Sheets 59.8, 60.1, and 60.5, 1883, Grove Lane, Necton.
- Bartholomew 1/2-inch maps of England and Wales, Sheet 15, Norfolk, 1903, Grove Lane.
- Ordnance Survey 1-inch map, Sheet Swaffham, 1910, Necton.
- Ministry of Food National Farm Survey Map, 1943, Grove Lane, Necton
- Ordnance Survey 1:25,000 map, Sheet TF81, 1955.
- Norfolk County Council Aerial Colour Photograph of Grove Lane, Necton, 1988.

- DEFRA Magic Map , 2019, Grove Lane, Necton.
- INSPIRE Geo-referenced Land Registry index polygon cadastral map, 2016, Grove Lane, Necton.

Sincerely Yours,

A handwritten signature in black ink, reading "L. David Ormerod". The signature is fluid and cursive, with the first name "L." and last name "Ormerod" clearly distinguishable.

L David Ormerod MB,BS, MBA, MSc, FRCP, FRCS, DTM&H

Applicant's Reference: **EH 037**

Wildlife and Countryside Act 1981

The Definitive Map and Statement of Public Rights of Way for the County of Norfolk

Certificate of Service of Notice of Application for Modification Order

To: Norfolk County Council
County Hall
Martineau Lane
Norwich
NR1 2SG

I, Dr David Ormerod of Mill House, 7 Mill Lane, Swaffham PE37 7EU hereby certify that the requirements of paragraph 2 of Schedule 14 to the Wildlife and Countryside Act 1981 have been complied with.

Dated: 16 October, 2019	Signature:
-------------------------	---

Applicant's Reference: **EH 037**
NCC Reference:

Schedule of persons on whom notice was served

The owners of the land crossed by the transit of Grove Lane, Necton Parish.

1. Necton Parish Council, Necton Parish Council. The Parish Office, Necton Community Centre, 13 Tun's Road, Necton, Norfolk PE37 8EH
2. Mr. Michael King, Necton Farms Ltd, Mona Farm, Chapel Rd, Necton, Swaffham, Norfolk, PE37 8JA
3. Owner, Shell Field Farm, Grove Lane, Necton, Norfolk PE37 8HY
4. Owner, Charnwood, St Andrews Lane, Necton, Norfolk PE37 8HY

