

Appendix 1:**Details of Unauthorised Encampments**

Year	Location	Number of caravans concerned	Length of time at location
2015	Stratton Audley crossroad A4421	2	3
2015	Langford Fields, Bicester	19	1
2015	Water Eaton Park and Ride car park	3	4
2015	Stratton Audley crossroad A4421	2	2
2015	Stratton Audley crossroad A4421	3	2
2016	Water Eaton Park And Ride car park	8	5
2016	Bicester Cattle Market	7	16
2016	Bridle path. Ambrosden	2	2
2016	A41 Old Slip Rd, Chesterton turn, Bicester	3	10
2016	B4011 Ambrosden Turn, Nr Ambrosden,	1	13
2016	Stratton Audley crossroad	1	3
2016	Grass verge, unclassified road, Bletchingdon	1	4
2016	Bridle path. Ambrosden	1	5
2016	Water Eaton Park And Ride car park	12	1
2016	Stratton Audley crossroad, A4421	1	1
2016	Stratton Audley crossroad, A4421	3	5
2016	Grass Verge, B4011 Ambrosden turn	3	40
2016	Bridle path. Ambrosden	1	6
2016	Featherbed Lane, Mixbury	5	42
2017	Bicester Cattle market car park	6	5
2017	Stratton Audley crossroad, A4421	4	5

2017	Water Eaton Park and Ride car park	3	4
2017	B4011 Ambrosden Turn, Nr Bicester	4	7
2017	B4011 Ambrosden Turn, Nr Bicester	1	3
2017	Grass Area off Manston Close, Bicester	3	6
2017	Grass Verge Stratton Audley crossroad, B4011	1	5
2017	B4011 Ambrosden Turn, Nr Bicester	2	4
2017	Water Eaton Park and Ride car park	4	1
2017	Water Eaton Park and Ride car park	27	6
2017	Spiceball Park, Banbury	10	2
2017	Stratton Audley Cross Roads, A4421 Bicester	3	5
2017	B4011 Ambrosden Turn, Nr Bicester	3	2
2017	Grass Verge Applegate Lane, Cropredy	2	5
2017	Grass Verge, B4011, Ambrosden Turn, Bicester	4	4
2017	Water Eaton Park and Ride car park.	35	8
2018	Grass Verge, Akeman Street, Kirtlington	2	109
2018	Grass Verge, Akeman Street, Kirtlington	2	109
2018	Riverside Car park, Banbury	2	1
2018	Water Eaton Park and Ride car park	9	3
2018	Water Eaton Park and Ride car park	20	18
2018	Bicester Village Park and Ride car park	32	5
2018	Water Eaton Park and Ride car park	40	0
2018	Bicester Village Park and Ride car park	39	8
2018	Grass verge, Whitelands Way, Bicester	1	11

2018	Grass verge, Tollbrook Corner, Nr Bletchingdon	1	97
2018	Grass area, Deer Park Road, Witney	6	2
2018	B4011 Ambrosden Turn, Nr Bicester	3	6
2018	Sports Field, Kingsmere, Bicester	9	3
2018	Ron Groves Sports Ground, Kidlington	11	6
2018	Grass Area, The Broadway, Kidlington	1	5
2018	Spice Ball Park, Banbury	2	3
2018	Sports Field, Hanwell Fields	4	0
2018	Sports Field, Hanwell Fields, Banbury	8	6
2018	Grass Verge B4030, Middle Barton	2	5
2018	B4011 Ambrosden Turn, Nr Bicester	3	5
2018	Grass Verge, Overthorpe Road, Banbury	2	3
2018	Ermont Way, Banbury	4	2
2018	Grass Verge, Hunt Close, Bicester	4	4
2018	Stratton Audley cross roads, A4421 Nr Bicester	2	1
2018	Water Eaton Park and Ride car park	35	27
2018	Compton Road car park Banbury	14	8
2018	Water Eaton Park and Ride car park	34	4
2018	Water Eaton Park and Ride car park	50	Still present