

Crossing Name	Crossing Type	I Elr	Mile	Chains	Crossing Status	Ind	Co	County	Phase
Trinity Lane FP	FPW	BGK	13	22	Public Footpath	B	1	Hertfordshire	3
Trinity Lane	MGH	BGK	13	22	Public Highway	E	8	Hertfordshire	1
Windmill Lane	CCTV	BGK	14	7	Public Highway	D	2	Hertfordshire	N/C
Cadmore Lane UWCT	UWCT	BGK	14	32	Occupation	M	13	Hertfordshire	X
Cadmore Lane FPK	FPK	BGK	14	32	Public Footpath	B	1	Hertfordshire	X
Slipe Lane UWCT	UWCT	BGK	15	65	Occupation	M	13	Hertfordshire	1
Slipe Lane FPW	FPW	BGK	15	65	Public Footpath	B	2	Hertfordshire	3
Wharf Road	AHB	BGK	16	5	Public Highway	C	1	Hertfordshire	5
Mansers FPW	FPW	BGK	17	79	Public Footpath	B	2	Hertfordshire	X
Creaseys UWCT	UWCT	BGK	19	5	Accommodation	M	13	Hertfordshire	
Roydon Station	CCTV	BGK	20	10	Public Highway	F	4	Essex	N/C
Roydon Lock (footpath)	FPW	BGK	20	30	Public Footpath	C	2	Essex	
Roydon Lock	UWCT	BGK	20	30	Accommodation	A	6	Essex	
Old Lane	FPS	BGK	20	70	Public Footpath	B	8	Essex	1
Wildes	FPS	BGK	21	2	Public Footpath	C	10	Essex	
Camps UWCT	UWCT	BGK	21	23	Accommodation	B	6	Essex	
Camps FPS	FPS	BGK	21	23	Public Footpath	C	8	Essex	1
Sadlers	FPS	BGK	21	45	Public Footpath	C	10	Essex	1
Parndons Mill		BGK	22	9	Public Footpath	M	13	Essex	1
Robarts No 1 UWCT	UWCT	BGK	25	20	Accommodation	B	8	Essex	
Robarts 3 FP	FPS	BGK	25	63	Public Footpath	B	6	Essex	
Robarts 111	UWCT	BGK	25	63	Occupation	B	4	Essex	
Sawbridgeworth	CCTV	BGK	26	53	Public Highway	F	2	Hertfordshire	N/C
Green Broom FPO	FPO	BGK	27	28	Private Footpath	M	13	Hertfordshire	X
Tednambury	FPS	BGK	27	72	Public Footpath	B	6	Hertfordshire	1
Spellbrook	CCTV	BGK	28	17	Public Highway	G	4	Hertfordshire	N/C
Pattens	FPS	BGK	28	52	Public Footpath	C	8	Hertfordshire	1
Fowlers UWCT	UWCT	BGK	28	73	Accommodation	B	8	Hertfordshire	
Gilston FPS	FPS	BGK	28	79	Public Footpath	C	6	Hertfordshire	1
Thorley	FPS	BGK	29	18	Public Footpath	B	6	Hertfordshire	X
Twyford Road	FPW	BGK	29	61	Public Footpath	C	3	Hertfordshire	1
Cannons Mill Lane FPWM	FPWM	BGK	31	31	Public Footpath	C	4	Hertfordshire	3
Fullers End FPGM	FPGM	BGK	34	67	Public Footpath	C	4	Essex	1
Elsenham WG	WG	BGK	35	44	Public Footpath	E	4	Essex	
Elsenham - MGH	MGH	BGK	35	44	Public Footpath	F	4	Essex	
Elsenham Emergency Hut FPW	FPW	BGK	35	63	Public Footpath	C	10	Essex	1
Edges FPS	FPS	BGK	36	60	Public Footpath	C	10	Essex	X
Ugley Lane	UWCT	BGK	37	13	Occupation	C	8	Essex	1
Henham FPK	FPK	BGK	37	72	Public Footpath	C	8	Essex	1
Hogs Croft UWCT	UWCT	BGK	38	72	Occupation	B	4	Essex	
Elephant FPS	FPS	BGK	40	13	Public Footpath	C	6	Essex	
Dixies FPS	FPS	BGK	40	59	Public Footpath	C	6	Essex	1
Windmills	FPS	BGK	41	26	Public Footpath	C	8	Essex	1
Trees	CCTV	BGK	41	30	Public Highway	G	6	Essex	
Wallaces FPW	FPW	BGK	42	38	Private Footpath	C	10	Essex	
Littlebury Gate House FPW	FPW	BGK	43	60	Public Footpath	C	6	Essex	1
Fairheads UWCBM (BGK)	UWCBMSL	BGK	45	6	Occupation	B	4	Essex	
Fairheads Footpath FPWM	FPWM	BGK	45	6	Public Footpath	C	9	Essex	
Ickleton Road CCTV	CCTV	BGK	45	75	Public Highway	H	6	Essex	N/C
Kings UWCT	UWCT	BGK	46	34	Accommodation	C	8	Essex	
Ickleton Mill Lane UWCT	UWCT	BGK	46	65	Occupation	C	9	Essex	X
Ickleton Mill Lane FPW	FPW	BGK	46	65	Public Footpath	C	3	Essex	
Cousins number 1 FPS	FPS	BRA	19	7	Public Footpath	C	6	Essex	2
Cousins number 2 UWCT	UWCT	BRA	19	18	Occupation	C	8	Essex	
Raffels FP	FPW	BRA	19	54	Occupation	C	10	Essex	
Cressing ABCL	ABCL	BRA	19	75	Public Highway	F	4	Essex	N/C
Cranes No. 1 FPS	FPS	BRA	20	12	Public Footpath	C	10	Essex	2
Cranes No. 2 FPS	FPS	BRA	20	51	Public Footpath	D	11	Essex	2

Crossing Name	Crossing Type	I Elr	Mile	Chains	Crossing Status	Ind	Co	County	Phase
Fairheads UWCT (BRA)	UWCT	BRA	20	77	Accommodation	D	10	Essex	
White Notley	ABCL	BRA	21	11	Public Highway	E	3	Essex	N/C
Essex Way FPS	FPS	BRA	21	49	Public Footpath	C	6	Essex	2
Philpot UWCT	UWCT	BRA	21	65	Accommodation	C	5	Essex	
Cut Throat Lane FPGM	FPGM	BRA	24	5	Public Bridleway	D	2	Essex	
Hunwick FPS	FPS	COC	52	68	Public Footpath	M	13	Essex	2
East Gates CCTV	CCTV	COC	53	12	Public Highway	H	3	Essex	
Hythe CCTV	CCTV	COC	53	54	Public Highway	F	3	Essex	
Wivenhoe Park	UWCT	COC	54	63	Occupation	B	8	Essex	
Wivenhoe Park FPS	FPS	COC	55	34	Public Footpath	C	2	Essex	3
Spring Lane	FPS	COC	55	34	Public Footpath	C	3	Essex	3
Padget	FPW	COC	56	27	Public Footpath	C	4	Essex	2
Sand Pit	FPS	COC	57	20	Public Footpath	C	7	Essex	2
Alresford Station CCTV	CCTV	COC	57	68	Public Highway	G	4	Essex	N/C
Coach Road CCTV	CCTV	COC	58	2	Public Highway	F	6	Essex	N/C
High Elm FPS	FPS	COC	58	32	Public Footpath	C	6	Essex	2
Hockley FPS (COC)	FPS	COC	58	63	Public Footpath	C	9	Essex	3
Thorrington CCTV	CCTV	COC	59	44	Public Highway	J	5	Essex	N/C
Frating AHB	AHB-X	COC	59	74	Public Highway	D	4	Essex	4
Frating Abbey FPS	FPS	COC	60	21	Public Footpath	C	7	Essex	2
Great Bentley CCTV	CCTV	COC	60	62	Public Highway	I	4	Essex	N/C
Great Bentley Station Foot Crossi	FPS	COC	60	75	Public Footpath	C	6	Essex	2
Lords No.1 (COC) FPS	FPS	COC	61	7	Public Footpath	C	9	Essex	2
Church Lane FPW (COC)	FPW	COC	63	25	Public Footpath	C	4	Essex	3
Church Path FPS	FPS	COC	64	55	Public Footpath	C	6	Essex	
Thorpe-le-Soken	STAF	COC	65	7	Private Footpath	D	11	Essex	
Three Gates	UWCT	COC	65	65	Accommodation	B	5	Essex	
Giles UWCT	UWCT	COC	67	43	Accommodation	C	8	Essex	
Giles FPS	FPS	COC	67	43	Public Footpath	C	10	Essex	3
Burrs Road CCTV	CCTV	COC	68	3	Public Highway	J	6	Essex	
Brickfields	FPS	FSS2	16	30	Public Footpath	C	8	Essex	3
Puddle Dock	FPS	FSS2	17	17	Public Footpath	C	10	Essex	1
Whipps Farmers FP	FPS	FSS2	17	45	Public Footpath	C	8	Essex	1
Whipps Farmers	UWCT	FSS2	17	45	Private Footpath	B	8	Essex	
Brown & Tawse FPW	FPW	FSS2	18	70	Public Footpath	C	8	Essex	
Ferry FPW	FPW	FSS2	29	29	Public Footpath	C	4	Essex	1
Brickyard Farm FPS	FPS	FSS2	29	34	Public Footpath	C	5	Essex	1
Kersey No 1 UWCT	UWCT	FSS2	30	11	Accommodation	B	5	Essex	
Kersey No 1 FPK	FPK	FSS2	30	11	Public Footpath	C	4	Essex	
Kersey No 7 UWCT	UWCT	FSS2	30	65	Accommodation	B	6	Essex	
Kersey No 7 FPK	FPK	FSS2	30	65	Public Footpath	C	10	Essex	
Salvation Army Colony 2 UWCT	UWCT	FSS2	31	14	Occupation	B	8	Essex	
Woodgrange Close	FPW	FSS3	37	12	Public Footpath	C	4	Essex	1
Park Lane FPG	FPG	HDT	13	15	Public Bridleway	C	5	Hertfordshire	3
Cranbourne UWCM	UWCM	HEB	19	42	Occupation	C	3	Hertfordshire	
Cranbourne FPWM	FPWM	HEB	19	42	Private Footpath	D	5	Hertfordshire	
St Margarets	CCTV	HEB	20	23	Public Highway	I	4	Hertfordshire	N/C
Maltings UWCT (HEB)	UWCT	HEB	20	39	Accommodation	B	4	Hertfordshire	3
Maltings FPW (HEB)	FPW	HEB	20	39	Private Footpath	C	2	Hertfordshire	3
Amwell Marsh UWCT	UWCT	HEB	20	75	Accommodation	B	4	Hertfordshire	
Amwell Marsh FPW	FPW	HEB	20	75	Public Footpath	C	2	Hertfordshire	3
Hardmead UWCT	UWCT	HEB	21	36	Occupation	B	6	Hertfordshire	
Hardmead Footpath	FPS	HEB	21	36	Public Footpath	C	3	Hertfordshire	3
Ware	CCTV	HEB	22	22	Public Highway	G	3	Hertfordshire	N/C
Kings Mead FPK	FPK	HEB	22	58	Public Footpath	C	4	Hertfordshire	
New River	FPS	HEB	22	73	Public Footpath	C	4	Hertfordshire	
Viaduct Maintenance	UWCT	HEB	23	13	Accommodation	B	8	Hertfordshire	
Mead Lane FPWM	FPWM	HEB	23	57	Public Footpath	D	4	Hertfordshire	3

Crossing Name	Crossing Type	I Elr	Mile	Chains	Crossing Status	Ind	Co	County	Phase
Ingatestone Hall FPK	FPK	LTN1	23	10	Public Footpath	M	13	Essex	X
Ingatestone MCB	MCB/MB	LTN1	23	39	Public Highway	E	4	Essex	N/C
Church Lane CCTV (LTN1)	CCTV	LTN1	24	68	Public Highway	D	4	Essex	1
Margaretting UWCM	UWCM	LTN1	25	39	Occupation	A	2	Essex	1
Margaretting FPWM	FPWM	LTN1	25	39	Public Footpath	C	3	Essex	1
Maldon Road FPS	FPS	LTN1	26	23	Public Footpath	B	9	Essex	1
Golf Links FPS (LTN1)	FPS	LTN1	28	6	Public Footpath	B	8	Essex	X
Boreham FPS	FPS	LTN1	32	57	Public Footpath	B	8	Essex	1
Noakes FP	FPX	LTN1	32	77	Public Footpath	M	13	Essex	1
Motts Lane FPGM	FPGM	LTN1	39	2	Private Bridleway	M	13	Essex	X
Potters FPK	FPK	LTN1	40	15	Public Footpath	C	4	Essex	1
Snivellers FPG	FPG	LTN1	40	61	Public Bridleway	C	10	Essex	1
Church Street AHB	AHB	LTN1	41	52	Public Highway	C	2	Essex	
Hill House 1 FPS (LTN1)	FPS	LTN1	43	78	Public Footpath	C	10	Essex	1
Hill House 2 FPG (LTN1)	FPG	LTN1	44	5	Public Bridleway	C	10	Essex	
Great Domsey FPS	FPS	LTN1	44	26	Public Footpath	C	8	Essex	1
Brooms FPS on LTN1	FPS	LTN1	45	10	Public Footpath	C	8	Essex	
Long Green FPWM	FPWM	LTN1	45	66	Public Footpath	M	13	Essex	X
Church 1 FPS	FPS	LTN1	46	6	Public Footpath	M	13	Essex	1
Church 2 FPS	FPS	LTN1	47	43	Public Footpath	C	9	Essex	1
Chitts Hill CCTV	CCTV	LTN1	49	41	Public Highway	H	4	Essex	N/C
Norwith	FPS	LTN1	55	65	Public Footpath	C	6	Essex	
Ardleigh CCTV	CCTV	LTN1	56	5	Public Highway	G	4	Essex	N/C
Abbotts LTN1 (56m 17ch) FPS	FPS	LTN1	56	17	Public Footpath	M	13	Essex	
Dedham	FPS	LTN1	57	77	Public Footpath	C	8	Essex	
Manningtree Station SBC	SBC	LTN1	59	26	Private Footpath	B	5	Essex	
Manningtree Station CCTV	CCTV	LTN1	59	44	Public Highway	H	6	Essex	N/C
Mistley Station	SBCMSL	MAH	61	14	Private Footpath	D	4	Essex	
Bradfield UWCM	UWCM	MAH	62	37	Accommodation	B	6	Essex	
Bradfield FPMW	FPWM	MAH	62	37	Accommodation	D	8	Essex	
Jacques Hall UWCT	UWCT	MAH	63	31	Occupation	B	6	Essex	
Wheatsheaf	FPK	MAH	64	50	Public Footpath	D	10	Essex	2
Wrabness Station	SBCMSL	MAH	65	6	Private Footpath	D	5	Essex	
Copperas Wood UWCT	UWCT	MAH	66	49	Occupation	B	4	Essex	
Parkestone West MCB	MCB/MB	MAH	68	61	Occupation	H	6	Essex	
Parkestone East	CCTV	MAH	68	78	Public Highway	G	6	Essex	
Alexandra Road CCTV	CCTV	MAH	70	38	Public Highway	G	5	Essex	N/C
Maria Street	FPW	MAH	70	47	Public Footpath	C	3	Essex	2
Shaw Avenue Loop	FPS	SSV	21	22	Private Footpath	C	4	Essex	X
Shaw Ave	FPS	SSV	21	22	Public Footpath	M	13	Essex	X
Knights FPG	FPG	SSV	22	43	Public Bridleway	C	9	Essex	
Billericay West Park Avenue FPW	FPW	SSV	24	4	Public Footpath	C	2	Essex	3
Norman Crescent FPS	FPS	SSV	34	18	Public Footpath	C	6	Essex	
Blounts Wood FPS	FPS	SSV	34	45	Public Footpath	C	6	Essex	
Blounts Farm FPS	FPS	SSV	34	69	Public Footpath	C	6	Essex	
Woodstock Crescent FPW	FPW	SSV	35	74	Public Footpath	C	3	Essex	
Barbara Close FPW	FPW	SSV	38	21	Public Footpath	C	6	Essex	1
Golf Links FPK (SSV)	FPK	SSV	38	78	Public Footpath	C	5	Essex	
Marks Tey Station SPC	SPC	SUD	46	49	Private Footpath	C	3	Essex	
Church House Farm UWCT	UWCT	SUD	47	50	Occupation	B	4	Essex	
Church House Farm FPS	FPS	SUD	47	50	Public Bridleway	D	6	Essex	2
Thornfield Wood	FPW	SUD	50	56	Public Footpath	D	6	Essex	2
Golden Square FPS	FPS	SUD	51	27	Public Footpath	D	10	Essex	2
Josselyns FPS	FPS	SUD	52	11	Public Footpath	D	7	Essex	2
Mount Bures ABCL	ABCL	SUD	52	60	Public Highway	E	4	Essex	N/C
Bures FPS	FPS	SUD	53	36	Public Footpath	D	6	Essex	2
Lamarsh Kings Farm FPS	FPS	SUD	54	41	Public Footpath	D	7	Essex	2
Lamarsh School Lane UWCT	UWCT	SUD	54	77	Accommodation	C	7	Essex	

Crossing Name	Crossing Type	I Elr	Miles	Chains	Crossing Status	Ind	Co	County	Phase
Pitmire Lane	UWCT	SUD	55	43	Occupation	C	8	Essex	X
Casefields UWCT	UWCT	SUD	56	36	Accommodation	C	8	Essex	
Sewerage Farm	UWCT	THN	26	77	Accommodation	M	13	Thurrock	
Footpath 190	FPX	THN	28	6	Public Footpath			Thurrock	2
Smiths FPO	FPO	THN	28	11	Public Bridleway	E	8	Thurrock	
Number 43 Gate	OC	THN	29	78	Occupation	M	13	Thurrock	
Manor Way UWC (THN)	UWC	THN	30	16	Occupation	L	7	Thurrock	
Manor Way FP CCTV	CCTV	TLL	12	12	Public Footpath	D	8	Essex	
Rainham	CCTV	TLL	12	60	Public Highway	D	3	Essex	N/C
Purfleet Rifle Range UWCT	UWCT	TLL	15	27	Public Highway	B	7	Thurrock	
No Name Number 131 FPS	FPS	TLL	15	36	Public Footpath	C	8	Thurrock	1
Purfleet	CCTV	TLL	16	7	Public Highway	F	4	Thurrock	N/C
Thames Board Mills MCB	MCB/MB	TLL	16	38	Accommodation	F	6	Thurrock	
Esso UWCT	UWCT	TLL	16	49	Private Estate	C	9	Thurrock	
Deep Wharf MCB	MCB/MB	TLL	16	68	Occupation	G	4	Thurrock	
Jurgens MCB	MCB/MB	TLL	17	9	Private Estate	F	4	Thurrock	5
St Clements	FPW	TLL	18	43	Public Footpath	C	4	Thurrock	1
Gibbs Wharf	FPW	TLL	18	67	Public Footpath	C	3	Thurrock	1
Grays CCTV	CCTV	TLL	19	76	Public Footpath	D	2	Thurrock	5
Tilbury East Junction	FPS	TLL	22	28	Public Footpath	C	3	Thurrock	3
Walton Common UWCT	UWCT	TLL	23	40	Occupation	B	8	Thurrock	
Number 168 UWCT	UWCT	TLL	24	2	Accommodation	B	8	Thurrock	5
Number 168 FPS	FPS	TLL	24	2	Public Footpath	C	10	Thurrock	5
Low Street CCTV	CCTV	TLL	24	11	Public Highway	I	6	Thurrock	5
Coal Road FPG	FPG	TLL	24	43	Public Bridleway	C	8	Thurrock	5
East Tilbury CCTV	CCTV	TLL	25	12	Public Highway	H	3	Thurrock	5
Mucking	AHB	TLL	26	40	Public Highway	D	4	Thurrock	N/C
Stanford Le Hope	CCTV	TLL	27	18	Public Highway	H	3	Thurrock	N/C
Jefferies FPW	FPW	TLL	28	2	Public Footpath	C	8	Thurrock	1
Morley Hill FPW	FPK	TLL	29	2	Public Footpath	C	4	Thurrock	3
Howells Farm	FPS	TLL	30	9	Public Footpath	C	4	Thurrock	1
Fobbing AHB	AHB	TLL	30	36	Public Highway	D	2	Thurrock	N/C
Gardners CCTV	CCTV	TLL	30	75	Public Highway	F	6	Essex	
Merrings	UWCT	TLL	31	11	Accommodation	M	13	Essex	
Vange Wharf	CCTV	TLL	31	43	Occupation	H	6	Essex	
Motorbike FP	FPW	TLL	32	5	Public Footpath	C	3	Essex	1
Pitsea Hall	CCTV	TLL	32	23	Public Highway	I	5	Essex	N/C
Pork Lane	AHB	TWN	66	64	Public Highway	F	5	Essex	N/C
Bluehouse FPS	FPS	TWN	66	78	Public Footpath	D	11	Essex	2
Nursery UWCT	UWCT	TWN	67	31	Occupation	C	5	Essex	
Nursery FPS	FPS	TWN	67	31	Public Footpath	D	6	Essex	
Kirby Cross Station FPW	SPC	TWN	67	56	Public Footpath	C	4	Essex	
Frinton on Sea CCTV	CCTV	TWN	68	78	Public Highway	I	4	Essex	N/C
Manor Farm		UPG	1	56	Public Footpath			Essex	2
Eve's FPS	FPS	UPG	1	77	Public Footpath	C	10	Essex	2
Beauchamps FPK	FPK	WIS	30	29	Public Footpath	D	2	Essex	
Battlesbridge FPW	FPK	WIS	31	20	Public Footpath	D	10	Essex	2
Tabrums Cross UWCT	UWCT	WIS	33	38	Accommodation	B	7	Essex	
Woodham Fen UWCT	UWCT	WIS	33	56	Accommodation	B	8	Essex	
Woodham Fen FPW	FPW	WIS	33	56	Public Footpath	D	4	Essex	2
Woodham Ferrers	ABCL	WIS	34	8	Public Highway	D	1	Essex	N/C
Stowmaries 1	UWCT	WIS	34	77	Accommodation	B	8	Essex	
Hogwell UWCT	UWCT	WIS	35	33	Occupation	B	4	Essex	
Hogwell FPK	FPK	WIS	35	33	Public Footpath	D	7	Essex	
Little Hayes UWCT	UWCT	WIS	35	66	Occupation	C	5	Essex	
Little Hayes FPK	FPK	WIS	35	66	Public Footpath	D	7	Essex	
Grooms Farm UWC	UWC	WIS	36	33	Occupation	A	6	Essex	
Grooms Farm FPK	FPK	WIS	36	33	Private Footpath	C	6	Essex	

