

Form CA16

Application Form for deposits under section 31(6) of the Highways Act 1980 and Section 15A(1) of the Commons Act 2006.

Part A: Information relating to the applicant and land to which the application relates (all applicants must complete this Part).

1.Name of the appropriate authority to which this application is addressed:

Lincolnshire County Council

2.Name and address (including postcode) of applicant:

Mr. Michael J.R.Thompson, Hill Top Farm, Ingoldsby Road, Lenton, Grantham, Lincs., NG33 4HB.

3.Status of applicant:

I am

(a) the owner of the land described in paragraph 4.

(b) making this application and the statements/ declarations as agent for and on behalf of the Ms. Lisa Joanne Wilkinson and Derek Vincent Sayer acting as the Trustees of the A.H.Wilkinson Number 2 Trust, of J H House, Roebuck Way, Worksop, Nottinghamshire, S80 3EG, which trust is the owner of the lands(s) described in paragraph.

4.Insert description of the land(s) to which the application relates (including full address and postcode:

The freehold property shown edged red on the attached Plan and known as Kirton Wood in the parish of Ropsley and Humby.

5.Ordnance Survey six figure grid reference(s) of a point within the area of land to which the application relates (if known):

TF980325

6.This deposit comprises the following statements and/or declarations:

PART B: Statement under section 31 (6) of the Highways Act 1980

THE A. H. Wilkinson No.2 Trust owns the freehold of the land described in paragraph 4 of Part A of this form and shown edged in red on the map accompanying this statement.

The ways shown coloured purple on the accompanying map are public footpaths.

No other ways over the land shown on accompanying map have been dedicated as highways.

PART F: Statement of Truth (all applicants must complete the Part)

WARNING: If you dishonestly enter information or make a statement that you know is, or might be, untrue or misleading, and intend so to make a gain for yourself or another person, or to cause loss or risk of loss to another person, you may commit the offence of fraud under section 1 of the Fraud Act 2006, the maximum penalty for which is 10 years' imprisonment or an unlimited fine, or both.

I BELIEVE THAT THE FACTS AND MATTERS CONTAINED IN THIS FORM ARE TRUE

Signature (of the person making the statement of truth):

A black rectangular box redacting the signature of the person making the statement of truth.

Print full name: Michael James Russell Thompson


Address: Hill Top Farm, Lenton, Grantham, Lincolnshire, NG33 4HB.

Date:

12th November 2020

You should keep a copy of the completed form

Lincolnshire County Council
18 NOV 2020
Lancaster House


TITLE: *KIRTON WOOD, ROPSLEY, Lincs*

SCALE: *N.T.S.* DATE: *AUG. 2020*

PLAN REF: *SK 9732, 9733, 9832, 9833*

This plan is published for convenience only and although it is thought to be correct its accuracy is not guaranteed.
 Reproduction from the Ordnance Survey Map with the sanction of the controller of H.M. Stationery Office. Crown Copyright reserved.
 FOR IDENTIFICATION PURPOSES ONLY. ES100003856

Richardson

01780 762433

Sheep Market House, Stamford PE9 2RB

Form CA16

Application Form for deposits under section 31(6) of the Highways Act 1980 and Section 15A(1) of the Commons Act 2006.

Part A: Information relating to the applicant and land to which the application relates (all applicants must complete this Part).

1. Name of the appropriate authority to which this application is addressed:

Lincolnshire County Council

2. Name and address (including postcode) of applicant:

Mr. Michael J R Thompson, Hill Top Farm, Ingoldsby Road, Lenton, Grantham, Lincolnshire, NG33 4HB

3. Status of applicant:

I am

(a) the owner of the land described in paragraph 4.

(b) making this application and the statements/ declarations on behalf of Ms. Lisa Joanne Wilkinson and Derek Vincent Sayer acting as the trustees of the A. H. Wilkinson No.2 trust both of J H House, Roebuck Way, Worksop, S80 3EG, which trust is the owner of the lands(s) described in paragraph 4 and in my capacity as agent.

4. Insert description of the land(s) to which the application relates (including full address and postcode):

The freehold property shown edged red on the attached Plan known as Kirton Wood in the parish of Ropsley and Humby.

5. Ordnance Survey six figure grid reference(s) of a point within the area of land to which the application relates (if known):

TF980325

6. This deposit comprises the following statements and/or declarations:

PART C: Declaration under section 31(6) of the Highways Act 1980

1. The trustees are the owners of the land described in paragraph 4 of Part A of this form and shown edged in red on the map accompanying the Statement dated 12th.November 2020 and lodged with the Lincolnshire County Council on the 18th.day of November 2020.
2. On the 12th.November 2020 I lodged with the Lincolnshire County Council, being the appropriate Council, a statement accompanied by a map, showing the Trustees property edged red, which stated that: the ways shown purple on that map and on the map accompanying this declaration had been dedicated as footpaths. No other ways had been dedicated as highways over the property owned by the Trustees.

3. [On the [] day of [] [I/my [] predecessor in title [] deposited with [] Council, being the appropriate council, a declaration dated [], stating that no additional way [other than those marked in appropriate colours on the map accompanying that declaration] had been dedicated as [[byways open to all traffic], [restricted byways], [bridleways], [footpaths] since the deposit of the statement referred to in paragraph 2 above.] *[Delete if not applicable.]* M427
4. No additional ways have been dedicated over the land edged red on the map accompanying this declaration referenced in paragraph 1 above since the statement dated 12th.November 2020 referred in paragraph 2 above and at present the trustees have no intention of dedicating any more public rights of way over the property.

PART E – Additional information

PART F: Statement of Truth (all applicants must complete the Part)

WARNING: If you dishonestly enter information or make a statement that you know is, or might be, untrue or misleading, and intend so to make a gain for yourself or another person, or to cause loss or risk of loss to another person, you may commit the offence of fraud under section 1 of the Fraud Act 2006, the maximum penalty for which is 10 years' imprisonment or an unlimited fine, or both.

I BELIEVE THAT THE FACTS AND MATTERS CONTAINED IN THIS FORM ARE TRUE

Signature (of the person making the statement of truth):


Print full name: Michael James Russell Thompson

Address: Hill Top Farm, Lenton, Grantham, Lincolnshire, NG33 4HB.

Date: 25th November 2020

You should keep a copy of the completed form


TITLE: *KIRTON WOOD, ROPSLEY, Lincs*

SCALE: *N.T.S.*

DATE: *AUG. 2020*

PLAN REF: *SK 9732, 9733, 9832, 9833*

This plan is published for convenience only and although it is thought to be correct its accuracy is not guaranteed.

Reproduction from the Ordnance Survey Map with the sanction of the controller of H.M. Stationery Office. Crown Copyright reserved.

FOR IDENTIFICATION PURPOSES ONLY.

ES100003856

Richardson

01780 762433

Sheep Market House, Stamford PE9 2RB