Be safe - plan ahead and follow any signs

Even when going out locally, it's best to get the latest information about where and when you can go. For example, your rights to go onto some areas of open land may be restricted while work is carried out for safety reasons, or during breeding seasons. Follow advice and local signs, and be prepared for the unexpected.

- Refer to up-to-date maps or guidebooks, visit www.countrysideaccess.gov.uk
 Check weather forecasts before you leave and don't be afraid to turn back.

- that you can get away from it all. You may not see anyone for hours, and there are many places without clear mobile phone signals, so let someone else know

Protect plants and animals, and take your litter home

We have a responsibility to protect our countryside now and for future generations, so make sure you don't harm animals, birds, plants or trees.

- dangerous to wildlife and farm animals litter home with you. Dropping litter and dumping rubbish are criminal offences.
- environment and take special care not to damage, destroy or remove features such as rocks, plants and trees. They provide everybody's enjoyment of the countryside.

thiota noy ze shizy-timos

- behave unpredictably if you get too close, especially if they're with their young - so give them plenty of space.
- and habitats as they are to people and property – so be careful not to drop a match or smouldering cigarette at any time of the year. Sometimes, controlled fires are used to manage vegetation, between October and early April, so please check that a fire is not supervised before calling 999.

"I think you should treat the

treat your home..."

wildlife or other people. By law, you must control your dog so that • Take particular care that your dog doesn't scare sheen and lambs, or wander where it might disturb birds that

Keep dogs under close control

The countryside is a great place to exercise dogs, but it's every owner's duty to make sure their dog is not a danger or nuisance to farm animals,

- it does not scare or disturb farm animals or wildlife. On most areas of open country and common land, known as 'access land', you must keep your dog on a short lead between 1 March and 31 July – and all year round near farm animals.
- You do not have to put your dog on a lead obedience. By law, farmers are entitled to destroy a dog that injures or worries their
- don't risk getting hurt by trying to
- nest on the ground and other wildlife eggs and young will soon die without protection from their parents. • Everyone knows how unpleasant dog
- mess is and it can cause infections, so always clean up after your dog and get rid of the mess responsibly. Also, make sure your dog is wormed regularly to protect it, other animals and people.
- At certain times, dogs may not be allowed on some areas of access land or may need to be kept on a lead.
 Please follow any signs. You can also find out more about these rules from or calling 0845 100 3298.

Leave gates and property as vou find them

Please respect the working life of the countryside, as our actions can affect people's livelihoods, our heritage, and the safety and welfare of animals and ourselves.

- sometimes leave it open so they ca reach food and water. Leave gates a ou find them or follow instruction on signs. If walking in a group, make sure the last person knows how to leave the gates.
- If you think a sign is illegal or misleading such as a 'Private No Entry sign on a public footpath, contact the

- Use gates, stiles or gaps in field
- don't interfere with animals even if you think they're in distress. Try to alert the farmer instead.

Consider other people

Showing consideration and respect for other people makes the countryside a pleasant environment for everyone - at home, at work and at leisure.

- Busy traffic on small country roads can be cycling. For public transport information, phone Traveline on **0870 608 2608** or visit www.countrysideaccess.gov.uk
- are being gathered or moved and follow
- When riding a bike or driving a vehicle. and horse-riders on bridleways.
- Support the rural economy for example, buy your supplies from local shops.

Some of the symbols you may see in the countryside

Footpath waymark

National Trails

Open Access

www.countrysideaccess.gov.uk

This Code for England has been produced by the Countryside Agency and is supported by many organisations, including:

Association of National Park Authorities **British Horse Society**

Country Land and Business Association Department for Environment, Food and Rural Affairs

English Nature Environment Agency Forestry Commission England Kennel Club Local Government Association National Farmers' Union

National Trust Ordnance Survey Royal Society for the Protection of Birds The Ramblers' Association

Youth Hostel Association For the Welsh Countryside Code, visit www.ccw.gov.uk

For the Scottish Outdoor Access Code, visit www.snh.org.uk/soac

The Countryside Code campaign has been supported commercially by:

REGATTA

Organisations can order multiple copies of this leaflet by phoning 0845 100 1273. For background information. email code@countryside.gov.uk

Public information

For how and where to access the countryside, visit

www.countrysideaccess.gov.uk or contact your local visitor centre or library (see www.yell.com for listings).

For information on new access rights. visit www.countrysideaccess.gov.uk or email openaccess@countryside.gov.uk or phone 0845 100 3298.

For maps and information on other rides and walks in areas of special conservation interest, visit the website http://countrywalks.defra.gov.uk

For problems with getting access to specific areas or rights of way. contact the relevant local authority's Countryside or Rights of Way Department, or National Park authority, for help.

www.countrysideaccess.gov.uk

Countryside Code – advice for the public

From a gentle stroll or relaxing picnic to a long-distance walk or heart-pumping adventure, the countryside provides every opportunity for enjoyment and relaxation.

- Be safe plan ahead and follow any signs.
- Leave gates and property as you find them.
- Protect plants and animals, and take your litter home.
- Keep dogs under close control.
- Consider other people.

If you follow the Countryside Code wherever you go, you'll get the best enjoyment possible and you'll help to protect the countryside now and for future generations.

Countryside Code – advice for land managers

People visiting the countryside provide important income for the local economy. Most like to follow a visible route, prefer using proper access points like gates, and generally want to do the right thing – but they need your help.

Know your rights, responsibilities and liabilities

- Where can people go on your land?
- What rules apply to people while they are on your land?
- What are your rights and responsibilities towards other people on your land?

Make it easy for visitors to act responsibly

- How can you help people get access to your land responsibly and keep to the Countryside Code?
- · What help and advice can you get?

Identify possible threats to visitors' safety

• Are there any risks to the safety of people on your land? Consider how can you deal with these risks.

Know your rights, responsibilities and liabilities

- For guidance on your rights, responsibilities and liabilities, contact your local authority or National Park authority, and look on the land managers' section of www.countrysideaccess.gov.uk
- The Ordnance Survey's 1:25,000 Explorer maps show public rights of way and access land. These maps are generally reliable but not 'definitive', so you will need to check the legal status of rights of way with your local authority. You can also find out which areas of access land are mapped under the Countryside and Rights of Way Act 2000 on
- By law, you must keep rights of way clear and not obstruct people's entry onto access land - it's a criminal offence to discourage rights of public access with

www.countrysideaccess.gov.uk

misleading signs.

 Trespassing is often unintentional – see the Managing Public Access Advice Sheets on the land managers' section of www.countrysideaccess.gov.uk for advice on tackling trespass. Or, ask for a copy from the Open Access Contact Centre on **0845 100 3298**.

Make it easy for visitors to act responsibly

- Keeping paths, boundaries, waymarks, signs, gates and stiles in good order will help manage access over your land. Contact your local authority or National Park authority to find out what help is available
- Where there is public access through a boundary feature, such as a fence or hedge, use a gap if you can. If this isn't practical, use an accessible gate or, if absolutely necessary, a stile. When installing new gates and stiles, make sure you have the permission of the local authority.
- Encourage people to respect your wishes by giving clear, polite guidance where it's needed. For example, telling visitors about your land management work helps them to avoid getting in your way.
- Rubbish attracts other rubbish by getting rid of items such as farm waste properly, you'll discourage the illegal dumping of rubbish and encourage others to get rid of their rubbish responsibly.

न्त्र प्राप्त विभाग वि वार रिक् ग अग्री १८६०२२ स्मिन १००६२ yllta yllta szut suo og shok ps bestating."

Identify possible threats to visitors' safety

- Your duty of care under the Occupiers' Liability Acts of 1957 and 1984 depends on the type of access right - so it's important to know what rights, if any, apply to your land. Contact the Country Land and Business Association on 020 7235 0511 or the National Farmers' Union on 0870 845 8458 for more
- Consider possible man-made and natural hazards on your land and draw any risks to the public's attention if they are not obvious
- Try to avoid using electric fencing where people may accidentally touch it, particularly alongside narrow paths. Barbed wire can also be dangerous,

especially for children. Instead, we strongly recommended you use plain wire.

 Animals likely to attack visitors should not be allowed public has access - you may be liable for any resulting

to roam freely where the

Land managers information

For Managing Public Access Advice Sheets, visit the land managers' section of www.countrysideaccess.gov.uk or phone the Open Access Contact Centre on 0845 100 3298. For maps and information about access rights under the Countryside and Rights of Way Act. visit the land managers' section of www.openaccess.gov.uk or phone the Open Access Contact Centre on 0845 100 3298.

For problems with specific areas or rights of way, contact your local authority's Countryside or Rights of Way Department, or the relevant National Park authority for help. See www.countrysideaccess.gov.uk or local phone book for listings.