

SUMMARY OF SOUTH DOWNS NATIONAL PARK
ACCESSIBILITY SURVEY 2019.

KEY:

 - REQUESTS FOR SPEED RESTRICTIONS.

 - REQUESTS FOR NEW PATHWAY/BRDIGE.

 - REQUESTS FOR AMMENDMENTS TO EXISTING
 PATHWAYS.

Yellow – West Sussex.
Green – East Sussex.

1. LOCATION: Findon A24.

REQUEST:
segregated cycleway up the eastern side of the A24 between Findon village and the top of the
Downs.There is plenty of space on the existing grass verge, and only one minor
side road to cross.

2. LOCATION: Washington/ Steyning.

REQUEST:
A283 Steyning to Washington (part of the unofficial Worthing by-pass): narrow, twisty & very

busy at most times. Needs (enforced) 50mph limit! Alternative route using BW2704 and 2703,

and FP2701/1 needs developing into a useable all weather alternative. Wiston Estate has

suggested something in their future plans, but it will need significant investment + RoW

changes.

3. LOCATION: Upper Beeding /Small Dole.

REQUEST:
A2037 Upper Beeding to Small Dole: fast, busy motor traffic. There's plenty of room along

most of it to have an alongside all weather cycle track - this is something that Upper Beeding PC

are keen on seeing developed (even if it stopped at the Edburton Road junction it would help

greatly).

4. LOCATION: Sompting A27.

REQUEST:
the A27 needs to be crossed at the Church Lane junction. A bridge, underpass or traffic lights
are required to make the crossing for safe.

5. LOCATION: Ford Station.

REQUEST:
FP365 passes north-south about 500m from the Station and an east-west link, preferable on
the north side of the railway (nice wet meadows, while south side is higher ag land), would
enable access to the FPs and lanes of Binsted, Tortington, the woods, and (if people go as far as
Fontwell underpass or cross the A27) the rest of the National Park. Bridge over railway would
help too (at present an at grade FP crossing).

6. LOCATION: Slindon.

REQUEST:
Slindon Village connections across the A27 are poor apart from the underpass at
Fontwell. There may also be scope to take to take cyclists through Slindon Park and off
Dukes Road.

REQUEST:
I feel there is a easy link missing from the m27 underpass via Slindon common . Currently it is
open to walkers only. I have walked my dog this way many times and always wonder why there
is no bridle path though Slindon to the bridle way that leads to Eartham woods. The tracks
seem to be mainly hard core, so horses would not make mess and it would also reduce horse
riders speeds as softer ground is needed for the faster paces.

7. LOCATION: Fittleworth.

REQUEST:
The A283 at Hallelujah Corner and west of Fittleworth village is one such where the road passes
by the side of Hesworth Common in a deep and narrow defile which makes both cycling and
walking extremely uninviting and hazardous. There is no easy answer as road widening would
spoil the Common and also be extremely expensive. Cautionary signage, however, might help.
A safer but longer cycling route could be created between Fittleworth and Petworth by using
the present "road" which starts at "The Swan" and skirts Hesworth Common before rejoining
the A283 in more open country. It would, however, need drainage and levelling works to make
it usable by any cyclist, rather than only the most determined mountain bike user.

The A283 east of Fittleworth towards Pulborough Station is similarly unsatisfactory because
cyclists and pedestrians have little protection against fast-moving traffic.

8. LOCATION: Washington/Steyning/Storrington.

REQUEST:
there are great difficulties with
the A283, which mostly marks the boundary of SDNP. In the Steyning
direction it's hazardous for walkers, cyclists and horse-riders (not
that SCATE mentions the latter - why not? there are many) in the
absence of even a footpath. Cars go fast, and it's popular with
cyclists at weekends. Walkers can get past the back of Wiston House
(if they can find the path), but it was blocked to cyclists/riders a

few years ago - has Wiston reopened it? I don't know.
 Towards Storrington there's at first a footpath, but then it
finishes - same problem; even busier for traffic.
 The Bostal presents a particular problem. It's a route down from the
S D Way, avoiding having to cross the frightening A23 (since in
Washington there's a bridge). Many take it. But the Bostal itself is a
public road, with a lot of cars and in particular buses, going rather
fast. We've always wanted a path (the 'Millennium Way') to bypass it,
but have got nowhere.

9. LOCATION: Offham Road, Lewes.

REQUEST:
 a pedestrian crossing at the junction of Offham Road, King Henry's Road and Hill
Road. Offham Road is a 30mph limit up to Hill Road from the town, yet many drivers (mostly
local youths) simply use this straight road as a race track, often exceeding 50mph

10. LOCATION: Eastbourne.

REQUEST:
a separate cycling Lane from Eastbourne station up to the seafront.

11. LOCATION: Wilmington/ Polegate.

REQUEST:
There is a footpath alongside the A27 from the Wilmington junction all the way along to
Polegate. This is in poor repair, narrow and often overgrown so is dangerous for both walkers
and cyclists. This could do with being completely overhauled and made into a dedicated split
cycle lane and footpath.To cycle from Wilmington to Polegate on the road is unpleasant and
dangerous, especially as other road users expect you to be cycling on the footpath instead of
the road.

12. LOCATION: A27 Brighton University.

REQUEST:
 any chance of extending the barrier where the cycle track from the University to Lewes runs
through the tree tunnel just to the East of the University. Every time I do this which is quite
often as it is my main means to the Uni, I feel pretty vulnerable right next to the A27 and even
more so after some plastic markers were ripped out by a vehicle crashing,

13. LOCATION: A259 BISHOPSTONE ROAD, SEAFORD

REQUEST:
It’s a 50mph road section - with only 2 basic crossings. Many people use Bishopstone Road,
both on bike and walking, as it's a great access route from Bishopstone Station into the South
Downs. Crossing from National Cycle Network Route 2 into Bishopstone Road also involves
crossing the A259 here.

The road is just too busy and too fast to safely cross. It’s also an accident blackspot.

Ideally it needs to be slowed to 30mph - which would allow a pedestrian crossing to be
added. It has been changed to 50mph (from 60) but this has made no difference at all. Cars
exiting Bishopstone Road towards Newhaven pull out quickly (due to road speed) and right
across the path pedestrians trying to cross.

We would love to cycle to school with our children - but this crossing is even more dangerous at
rush hour.

14. LOCATION: Wiley’s Bridge, Lewes.

REQUEST:
improve or upgrade the riverside footpath between Willey's Bridge and Hamsey Bridge. It is
heavily used by Lewes people, as well as being a link in the Sussex Ouse Valley Path. On most
fine days on a walk on this stretch one will encounter at least six walkers, often with
dogs. However, it is very difficult to negotiate in wet weather, and almost impossible by those
unsteady on their feet. From tyre marks it is clear that the occasional cyclist uses the route,

15. LOCATION: Beachy Head. Eastbourne.

Request:
Beachy Head Road

This is the road along the cliff tops between Eastbourne and Birling Gap. Last year it was
resurfaced and since then it has attracted “boy racers” in high speed cars and
motorcycles. Eastbourne BC have raised the matter with ESCC and the Police, but were told
they don’t have the resources for traffic calming or enforcement.

16. LOCATION: Jevington.

REQUEST:

Jevington Road

This has increasingly become a rat-run between the A27/A22 at Polegate and the A259 at
East Dean. It attracts growing numbers of cars travelling too fast. Many
footpaths/bridleways connect to this road and in places it is necessary to walk along the
road to use them; but the road is narrow, with no footways. The traffic is a particular
problem in Jevington village, where there are few footways and these are often blocked by
parked cars. A calming scheme has been proposed, but nothing has been
implemented. (See attached)

I don’t know if it falls within the scope of your study, but the ‘Old Coach Road’ also has
problems. The section from Jevington, via Folkington, to Wilmington is classed as a ‘road
used as a public path’ (RUPP), although it is just a rough, unsurfaced track. It is used by ‘off
roaders’, who can legally drive on it. When walking along it I’ve encountered large convoys
of land rovers or motorcycles. These aren’t local residents, but enthusiasts who go there
specially for this “sport”. This is hazardous, as the track is narrow and I had to force myself
into the hedges to let them past. The route is also well used by cyclists and horse riders,
and it must cause them greater problems.

17. LOCATION: Wilmington.

REQUEST:
A27 crossing at Wilmington. Crossroads with The Street and Thornwell Road. A very busy road
which is a barrier to cyclists accessing the quiet country lanes north of the A27 and also entering
the SDNP. I would suggest a shared use bridge, or at very least a traffic light controlled
pedestrian crossing.

18. LOCATION: Egrets way, Newhaven.

REQUEST:
 Egrets Way – Newhaven to north of Piddinghoe where it picks up surfaced path towards
Southease. This section is unpassable by bike after long wet spells because the surface by the
river is just mud. Same problem just north of Southease bridge to Rodmell. Plus of course there
is no dedicated route from Piddinghoe north to where Egrets Way joins C7. Getting a complete,
sensible, all-weather cycle route between Newhaven and Lewes (with link to North
Peacehaven) would be such a huge boon to cycle commuters and tourers alike

19. LOCATION: Seaford/Exceat

REQUEST:
Cycle access to Friston Forest from Seaford. The unsurfaced route across the fields from
Chyngton Lane is fine for mountain bikes although there is often conflict with pedestrians on

the path from the back of The Cuckmere Inn car park. This off-road section is very uneven and
not wide enough for people & bikes to pass easily. But the main problem is the well-known
bridge at Exceat across the River Cuckmere and then all the way to the forest (and beyond!).
Lots of talk over the years about a new bridge which must not go ahead without provision for
pedestrians and cyclists travelling in both directions. The farmer who owns the land to north of
A259 between Seaford and Exceat is happy for a cycle path to go on their land which could then
join up to new bridge when it’s built. Then you just need safe cyclist/pedestrian link from bridge
to Friston Forest.

20. HAMPSHIRE SECTION.
See below:

Cycling issues and opportunities in SDNP
Introduction
In this note an attempt is made identify potential improvements for cycling within or accessing the

South Downs National Park between the River Arun and Meon Valleys. Both existing routes &

potential new routes are addressed.

A suggested starting point for approaching this topic is:

British Social Attitudes Survey 2017: says nationally, 62% of adults agree or strongly agree that “It

is too dangerous for me to cycle on the roads”. If significantly more people are to cycle in the park

roads must be far more user friendly than is now normal. Several ‘A’ roads in SDNP are avoided

by most cyclists. Unless off road cycle lanes can be obtained alongside ‘A’ roads it’s often better

finding an alternative route for cyclists. Other roads and off road routes need to be suitable for

residents and visitors, including walkers and cyclists for whom vehicle speeds, close passing and

junctions are often the most concerning features.Cycling infrastructure needs to connect centres,

enable routes from which the attractive scenery to be viewed and be suitable for utility as well as

recreational use.

Road design can also be an issue. Inappropriate traffic calming including using small square cobbles

set in lines that move due to pressures from heavy vehicles can be hazardous to cyclists. Deep & wide

gaps between cobbles can easily bring a cyclist off their bike in busy locations. Attached photograph

DSCN04542 shows an example on the access to Buriton from west. They are common in Hampshire

including SDNP. Also incorrectly fit drop kerbs occasionally cause cycling mishaps.

Problems just outside the SDNP are often critical to increasing cycling in the SDNP.

The points listed are certainly not a complete list of problems.

Further development of recently improved and new cycle routes in SDNP.
1. Meon Valley Trail opened in 2016 works moderately well. Some cyclists find the surface too

rough. A large scrub management project improved the route but external views are limited. The

routes main potential is for cycle commuting from the Meon Valley to Fareham but commuters will

need a far better surface. A link into Fareham is being addressed by the Welborne development. The

end at West Meon leaves north bound cyclists having to negotiate the high speeds and heavy traffic

on the A32 and A272 that are high risk for cycling. The former railway line goes to Alton. An off

road route to Alton could be a long term objective but much of the track has gone. A cycle route away

from main roads at least across the A272 and preferably to Privett or West Tisted would increase

leisure cycling. Converting the section south from Alton & East Tisted to a cycle route would enable

better cycling access to Selborne and Liss, linking Alton to Petersfield on the A3 cycle route. Traffic

on roads south from Alton has increased and are not good to cycle. O/S show rebuilt section as a

bridleway. An HCC leaflet includes a map of the open

section. https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-Leaflet-
Meon-Valley.pdf

https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-Leaflet-Meon-Valley.pdf
https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-Leaflet-Meon-Valley.pdf

2. NCN222 including Butser Cutting Route on the Old A3 north from Queen Elizabeth

Country Park entrance to Weston Interchange opened in November 2016. A well-used route with

22,392 cycle transits in year to end of September 2019. Weekly average of 430.6. The highest number

in a week was about 700. User rates peak at weekends & holidays. Indications suggest daily average

of cycle commuter transits at QECP entrance is between 30 and 50 including week ends.

To enable full potential of route better links are needed:

a). South of Petersfield. i). Part of the B2070 causeway has narrow cycle lanes that are risky to cycle.

ii). Tactile pavement on entrance to Buriton Business Site is incorrectly laid. At least one injury

accident has occurred to a cyclist. HCC Road Safety Audit Stage 3 dated 27-03-2017 noted it as a

defect needing action.

b). South from QECP to Waterlooville. i) For those cycling south from Petersfield to Waterlooville

along NCN222 crossing QECP entrance can be an unsafe location. Drop kerbs are missing & cyclists

have to cross traffic in & out of park close to a junction. (This is also in the Stage 3 safety

audit. ii). Part of NCN222 on Chalton lane Clanfield has no cycle provision. Built by Highways

England in 2006/09, all the section was all planned to have an off road cycle route. About a third was

not built as the landowner objected. It’s understood as planning permission was not given to re-

develop a Barn between Chalton Lane & the A3. Cyclists on road are not easily visible on a 50mph

zone on a 130m altitude ridge where mist often drifts over road. Near misses of cyclists by vehicles at

or above the speed limit are common. iii). Planned improvements for cycling on long incline with

40mph limit in Old A3 (London Rd) North Horndean (on the edge of SDNP) have been delayed

several years. iv). At Old Brewery site close to junction of London Rd & Havant Rd road narrowing

& cobbles make it cycling risky.

3. Centurion Way (Chichester) extended north to West Dean School in about 2015 is good to

cycle & well used including by children. Section north to South Downs Way was approved by the

Planning committee on 10th October 2019. The tunnels have not been used due to ecological issues,

mainly with Bats. One section of route will be on an incline on the A286 that’s not cycle friendly. Part

of the route is through Wellhanger Copse where autumn leaves & a steep section are likely to reduce

use. (Tunnels in Bath with similar design & ecological problems took 7 years to convert for cycling.)

SDNPA seems to be trying to increase in numbers cycling quickly and update to extend the range

of users latter. See https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-
Leaflet-Centurion-Way-walk-and-ride.pdf
4. Rother Route from Petersfield to Pulborough. Landowners on Petersfield

to Nyewood section are being consulted. A timescale has not been established. The link

to Nyewood would resolve the problem of cycling east from Petersfield without using the A272 or

B2146 and is supported. Both roads have high risk issues for cyclists. The route does not resolve the

problems of cyclists getting forced off road at Nurstead Rocks when cycling eastbound immediately

to north of Downs Ridge.

5. Bishops Waltham to Botley former railway. Legal agreements/arrangements with land

owners have being agreed. Planning of development is commencing. Its north end is on the SDNP

boundary. Route will enable cycling access into SDNP from Botley and via Manor Farm CP away

from busy roads from part of Southampton other than a crossing of the A27.

Issues limiting cycling in SDNP between Rivers Arun & Meon.
Topic Problem/Opportunity Comments

1. Access to

Denmead

& Hambledon Lanes in

SDNP

from Hartplain Estate,

Waterlooville 1km

outside SDNP.

BOAT & 2 bridleways are

blocked due to lack of

maintenance. There are

opportunities to increase cycling

from large estate with social

deprivation issues and make a

major improvement to cycling

west from Havant Borough.

HCC have found way of preventing

vehicles from using BOAT46 but it has

deep mud & water. Havant are

suggesting opening up Bridleway 41

to Anmore Dell. The 14th Century

drainage needs repairing and the surface

rebuilding. See HCC definitive map

sheet 1708. East of footpath 8, BW 41

has recently been diverted and rebuilt.

2. Stanstead Park

(In SDNP & West

Stanstead Park bridleways &

Woodlands Lane are good for

The estate is owned by a trust. An aim

being to increasing public use of the

https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-Leaflet-Centurion-Way-walk-and-ride.pdf
https://www.southdowns.gov.uk/wp-content/uploads/2015/01/South-Downs-Leaflet-Centurion-Way-walk-and-ride.pdf

Sussex)

cycling and close to large

developments planned in North

Havant & South East Hants

but Publicity of local cycling

opportunities is limited. A leaflet

on these routes might help.

estate. Link to walking guide of

site. https://www.southdowns.gov.uk/wp-
content/uploads/2015/01/SOTHW-
Stansted-Park-Hidden-Landscape-Trail-

guide.pdf 

Change

to designation of

‘Avenue’ to enable

cycling from

Rowlands Castle

Station to Stanstead

Park. Avenue is WS

footpath 520.

Indirect cycle access to Stanstead

Park from the west limits access

to bridleways used for mountain

biking. Woodlands Lane gives

access to Kingley Vale area with

good on & off road cycling.

Alternative route is bridleway

from Hants BW 69 on

Woodberry Lane to Stanstead

Sawmills. It’s in a poor state of

repair.

Proposal to re-designate was rejected

during preparation for EHDC’s 2005

Cycling Strategy. Case is now stronger

but the Avenue can be wet in winter.

Stanstead management & Trust should

be contacted to check possibilities.

Bridleways in

Stanstead Park.
Mapping & publicity of

opportunities for cycling would

help.

Bridleways on estate provide good off

road cycling & are well used.

3. In WS & Hants

between Westbourne

& Buriton north- south

road cycle routes lack

publicity.

SDNPA is

producing leaflet showing easy

cycle routes from Rowlands

Castle Station to increase cycling

& use of station. Guide will

initially include 2 cycle routes for

family groups.

3 circular on road routes submitted

via. 1). Stanstead. 2). Compton, 3). Bur

iton & QECP and 4). A longer circular

route to West Dean. Two routes may be

accepted but others also need publicity.

4. South Coast

Cycle Way

route between Havant &

Chichester. (immediately

South of SDNP)

A. Route is not on publicised or

signed

between Woodmanscote &

Fishbourne but has blue “South

Coast Cycle way”, signs at ends.
B. Cycling through Westbourne

is slightly risky. Narrow streets

with excessive parking & traffic

in village centre.

Route in Havant Borough is on/off road

cycle lane. Chichester City end is

similar. There is a lot of mainly leisure

cycling on country lanes with little

motorised traffic.
Mapping & better signing would

increase use.

5. A259 NCN2.

Havant to Chichester.

Poor on road cycle lanes and road

crossings make cycling feel risky.

Route gives access to SDNP

Many cyclists especially commuters use

route. It’s outside SDNP but give access

to park. There have been cycling

accidents.

6. Cycling east

from Petersfield.

Lots of Fast heavy traffic on

A272 & B2146 make cycling

risky. Rother Route

to Nyewood will resolve

problems for those cycling east

from Petersfield but not for those

cycling immediately north of

South Downs Ridge.

Few people are prepared to cycle the

A272, or the B2146 east bound

through Nursted at busy times.
SDNPA initiate to open the Rother route

between Petersfield & Nyewood is

supported.

7. Cycling West

from Petersfield. Cycling

was not considered when

the A3 was built.

There is not a safe cycle route out

of Petersfield to the west

between Steep and Weston. The

exit at Steep village goes up to

200m via Stoner Hill.

An alternative is to cross the A3 at Steep

and go via Stroud & Langrish on the

A272 where an off road cycle track is

needed.

8. South Downs Due to the character and location i). Boat 43 from Hyden Cross & North

https://www.southdowns.gov.uk/wp-content/uploads/2015/01/SOTHW-Stansted-Park-Hidden-Landscape-Trail-guide.pdf
https://www.southdowns.gov.uk/wp-content/uploads/2015/01/SOTHW-Stansted-Park-Hidden-Landscape-Trail-guide.pdf
https://www.southdowns.gov.uk/wp-content/uploads/2015/01/SOTHW-Stansted-Park-Hidden-Landscape-Trail-guide.pdf
https://www.southdowns.gov.uk/wp-content/uploads/2015/01/SOTHW-Stansted-Park-Hidden-Landscape-Trail-guide.pdf

Way is an excellent long

distance route that gets

lots of use every day.

almost all the route is on

unsealed surfaces hence a lot of

maintenance is needed. Funding

has been low so the standard of

some sections has declined.

Lane unsealed section has been damaged

by four wheeled drive vehicles. Poor

drainage & tree cover result in a very

wet surface. Plus an incline that is rough

and breaking up. See HCC Definitive

map page 17.10. & Photo P8090441a

Aug 2016.
ii). On steep sections west of B2146 to

North Lodge steep sections are very

loose and limit use.
9. QECP has well

used mountain bike

opportunities. Most users

access QECP by car.

Off road access is not good other

than on NCN222. Clanfield BW9

from Chalton Lane to the park is

a good route in a poor condition.

BW9 get muddy, overgrown and the

chalk bed at the entrance to QECP is

getting cut into on an incline that is

difficult to cycle.

10. Cycling between

Chichester & Midhurst

on A286 feels unsafe

Lots of fast traffic & heavy

vehicles make A286, feel unsafe

to cycle especially on inclines.

More people would cycle route if

it was off road south of

Cocking.

SDNPA Centurion Way initiative is

supported. The way ahead from South

Downs Way to Cocking needs

addressing. Centurion Way is well used

by cyclists.

11. Cycling between

Arundel & Amberley

along Arun Valley.

A bridleway from South Stoke to

Houghton might be an option but

it gets wet and occasionally

floods. See photos PC260183a &

PC260185a taken on

26/12/2014.

An off road route in the valley would

increase cycling. Alternatives are

B2139/A284 or via Burpham, Bridleway

over Downs between Amberley and

Arundel Stations.

12. West from

Arundel

South of the Downs lacks a direct

cycle route west to Walberton.
Improvement of Old Scotland Road

bridleway is an option depending on the

new A27 route.

13. Hainaker to Slin

don (NE of Chichester)

A285 with fast traffic and

inclines links minor road

networks and also link

to Aldingbourne Country Centre

that is a stopping point for many

cyclists.

Problem could be avoided if

all Tinwood Lane to Hainaker Barn Lane

was resurfaced to get rid of sometimes

deep mud. Both ends of lane are on

SDNP boundary.

14. A27 Chichester

to Arundel

Few safe cycle crossing points of

A27.

Only Boxgrove, Fontwell & Stret

tington are reasonably safe.

A crossing around Walderton from the

new A27 route around Arundel would be

an improvement.

15. Cycling

around Bordon /Whitehi

ll

A town being expanded to

about 24,000 population

with a shared south

boundary with the SDNP.

The relief road has a shared

pavement. A cycle loop round the

town is being provided but only

part of it has a sealed surface.

There are cycle routes into the

centre but few routes out of

town. Possible routes out of
town mainly through SDNP need
defining & publicising.

Present routes are:
A mainly unsealed off route to Liss that

gets muddy & is not a fast route.

(Shipwrights Way section 4). A circular

on road mapped cycle route including

Alice Holt.

See http://www.hants.gov.uk/rh/cycling
/bordon.pdf

Undocumented good standard cycling routes in SDNP
Mapping these routes would almost certainly considerably increase cycling in South Downs.

Route Description & issues

Cycling west/east

immediately north of

South Downs Ridge

A well-used route for cycling from West Meon to Amberley.

Route is not publicised or mapped. Arguably one of the best

on road cycle route in SDNP. Route: West Meon,

http://www.hants.gov.uk/rh/cycling/bordon.pdf
http://www.hants.gov.uk/rh/cycling/bordon.pdf

from West Meon to

Amberley or

Pulborough Brooks

RSPB.

East Meon, Buriton South Harting, Cocking, Graffham,

Sutton, Bignor, Bury, Houghton & Amberley. (About 64km).

Return south of Downs.
Problems include: Lack of appropriate speed limits west of

South Harting. A 40mph limit would increase safety;

Eastbound cyclists forced off road on winding incline

at Nursted Rocks: A gap in the route round Seaforth College

breaks continuity. A steep BOAT south of college can be

muddy is not a good alternative. (Approx. 64km)

Cycling west/east South

of óSouth Downs

Ridgeô.

A circular route from Rowlands Castle (Altitude 30m) to

West Dean via Old Idsworth,(Max alt 115m) Little Green(Alt

79m), (Max alt 139m)East Marden, (Alt 85m) (Max alt

135m) Chilgrove (Alt 73m), Max alt 129m to West Dean

School. (Alt 57m) Return via Centurion Way, Mid Lavant,

West Stoke, Woodend, Funtington Westbourne & Woodberry

Lane. Approx. 37km. & 350m ascent. Could be extended to

start at QECP or Havant & continue via Singleton, East Dean

(Short section on A285) Eartham and Slindon to Arundel

(West Dean and Singleton have cafes.)
QECP to

West Meon (Mainly

on road)

South out of QECP on NCN222. Cycle track alongside A3

then on old A3 road. At top of hill turn right into Petersfield

Lane, then right again. At top of hill across road to BOAT 43.

At Hyden Cross, cross road go up hill and bear

right. Continue on road on ridge past Old Winchester Hill. At

junction bear right for West Meon or continue to Warnford.

(High level route with excellent views both inland & across

Solent.) About 13km. Ascent from 87m at QECP to BOAT at

234m. Undulation on Old Winchester hill ridge.

(Warnford 71m) About 200m ascent.

North / south Alresford

to Soberton
Via Tichborne, Cheriton, (Cross A272), Kilmeston, Beacon

Hill, (Cross B3035), Corhampton Golf Course, Droxford.

(Altitude: at start 58m, Beacon hill 200m. A32

& Meon crossings at Droxford 55m, Soberton 75m.)

(Distance approx. 18km with Aprox.300m ascent)
Easy connections at south to Hambleton, Denmead,

Waterlooville, Fareham. Quiet roads through attractive area.

Good views from elevated road in south. Often run as a

circular route including Bishops Waltham or East Meon.
Havant to Liss Via Westbourne, B2148 to South

Harting, Nyewood & Rogate. The Rother route will enable a

return from Nyewood via Petersfield, QECP, Horndean, NCN

222/NCN22 link.to Rowlands Castle. Approx 28Km 300 to

400m ascent.

Midhurst

to Fernhurst (Circular

route)

South on A286 to West Lavington, Selham, Halfway Bridge.

Left onto A272 for 200m, right to Lodsworth, Lickfold, left

on lane to Fernhurst.
Return leave Ferhurst to

west, Elmers Marsh, Woodmansgreen, Woolbeding Common,

turn right to Stedham or via Woolbeding into Easebourne.

Distance about 32km. After Selham it’s a hilly ride.

Off road cycle route

on sealed surface in A3

Corridor from

Waterlooville to

To increase leisure and utility cycling along well populated

corridor through the SDNP to reduce reliance on cars.

NCN222 exists runs from Waterlooville to Petersfield

Causeway. From Sheet to Liss is a cycle route close to A3 or

Liphook or Hazlemere. on minor roads. Other short sections exist alongside A3. A

cycle route goes around Hindhead tunnel. Poor connections

reduce value of present infrastructure. A Petersfield Town

Council study is currently looking at ways through

Petersfield. NCN22 follows Shipwrights Way that has poor

surfaces not enabling all year use and is not suitable for

commuting. Route is mainly in or on edge of SDNP.

Notes: Shipwrights Way Maps identify many details in A3 corridor and surrounding area in SDNP.

Routes can be cycled but designed for walking with soft surfaces that get muddy and in places other

problems for cyclists.

See https://www.hants.gov.uk/thingstodo/countryside/walking/shipwrightsway

Attached documents
Photo DSCN04542 Traffic calming in Buriton.

Photo P8090441a Aug 2016. BOAT 43 on South Downs Way.

Photos PC260183a & PC260185a taken on 26/12/2014. Between Arundel & Amberley.

https://www.hants.gov.uk/thingstodo/countryside/walking/shipwrightsway

