

Form CA17

**Notice of landowner deposits under Section 31(6) of the Highways Act 1980
and Section 15A(1) of the Commons Act 2006**

LEICESTERSHIRE COUNTY COUNCIL

An application to deposit a map and statement under Section 31(6) of the Highways Act 1980 and deposit a statement under Section 15A(1) of the Commons Act 2006 has been made in relation to the land described below and shown outlined in red on the accompanying map.

PLEASE NOTE:

This deposit may affect rights over the land described below. Deposits made under Section 31(6) of the Highways Act 1980 may prevent deemed dedication of public rights of way over such land under Section 31(1) of that Act. Deposits made under Section 15A(1) of the Commons Act 2006 may affect the ability to register such land as a town or village green under Section 15 of that Act. Please see guidance at <http://www.defra.gov.uk/rural/protected/greens/> for further information.

Description of land(s) (including full address and postcode):

LAND ON THE SOUTH-WEST SIDE OF MYTHE LANE, WITHERLEY, ATHERSTONE (CV9 3LU)

AND

LAND ON THE NORTH-EAST SIDE OF MYTHE LAND, WITHERLEY, ATHERSTONE (CV9 3LS)

AND

6 MAIN ROAD, RATCLIFFE CULEY, ATHERSTONE, CV9 3NY

AND

BARN FARM SIBSON ROAD, RATCLIFFE CULEY, ATHERSTONE, CV9 3PH

AND

ATTERTON FARM ATTERTON LANE, ATTERTON, NUNEATON CV13 6JU

AND

LAND ASSOCIATED WITH, ATTERTON FARM ATTERTON LANE, ATTERTON, NUNEATON CV13 6JU

AND

ATTERTON FARM ATHERSTONE ROAD, WITHERLEY, ATHERSTONE (CV13 6JU)

Name of Parish, Ward of District in which the land(s) is situated:

In the Parishes of Sheepy and Witherley in the Borough of Hinckley & Bosworth

The deposit was submitted by Fisher German, 40 High St, Market Harborough LE16 7NX on behalf of Hon Shane O'Neill on 7th June 2019

The Authority maintains a register of maps, statements and declarations deposited under Section 31A of the Highways Act 1980 and Section 15A of the Commons Act 2006.

Work on the development of an electronic version of the register is ongoing. Further information about Section 31(6) and Section 15A can be accessed online at

<https://www.leicestershire.gov.uk/environment-and-planning/planning/commons-and-village-greens>

<https://www.leicestershire.gov.uk/environment-and-planning/planning/highway-statements-and-declarations>

The register can be inspected by appointment with Jane Moore (free of charge) at the address below between the hours of 10.00 a.m. and 3.00 p.m. Monday to Friday.

jane.x.moore@leics.gov.uk

Legal Services

Leicestershire County Council

County Hall

Glenfield

Leicester

LE3 8RA

Signed on behalf of Leicestershire County Council:

Name and position of Signatory: Lauren Haslam, Director of Law and Governance

Date: 17th December 2020

REVISION: C
 CLIENT: The Hon. Shane O'Neill
 SCHEME: SITE PLAN
 TITLE: Witherley Estate Footpaths
 SCALE: 1:10,000 @ A2
 DATE: 18/09/2020

LEGEND:
 Land of interest = 1558.26 ac
 Footpaths
 Green Lane

© Crown copyright and database rights 2020
 Ordnance Survey Licence Number AL100005237

 Data

THE DRAWING IS PROTECTED BY COPYRIGHT. IT MAY NOT BE REPRODUCED IN ANY FORM OR BY ANY MEANS FOR ANY PURPOSE WITHOUT WRITTEN PERMISSION OF FISHER GERMAN LLP

FISHER GERMAN
 The Estates Office
 Norman Court
 Ashby de la Zouch
 Leicestershire, LE65 2UZ
 Telephone 01530 412821
 Fax: 01530 413896

DRAWING NO:
WITHERLEY-2018-10-NI-SP
Witherley Estate - Footpaths

