

Parish: Aunsby and Dembleby, Culverthorpe and Kelby, Heydour
Title: Land at Culverthorpe Estates
Reference number: CA/7/1/34

**DEPOSIT OF MAP AND STATEMENT UNDER SECTION 31(6) OF THE HIGHWAYS
ACT 1980**

Details about the Deposit

Landowner's name: J R Clark Ltd
Landowner's address: The Estate Office, Culverthorpe, Grantham, Lincs NG32 3NQ
Date of deposit of the map and statement: 03 May 1996
Date on which the map and statement expires: 02 May 2002

Geographic Location

Grid Reference: TF 019 403
Address(es) and postcode of any buildings on the land: Culverthorpe Hall Culverthorpe NG32 3NQ, Park Farm Culverthorpe NG32 3NQ, Manor Farm Culverthorpe NG32 3NQ, Northern Farm Culverthorpe NG32 3NH, Kelby Barn Culverthorpe NG32 3NL
Postcodes covering the area land: NG32 3, NG34 8
Principal city or town nearest to land: Sleaford
Parish: Aunsby and Dembleby, Culverthorpe and Kelby, Heydour
Electoral Division: Folkingham Rural, Sleaford Rural South
District: North Kesteven, South Kesteven

**DEPOSIT OF A STATUTORY DECLARATION UNDER SECTION 31(6) OF THE
HIGHWAYS ACT 1980**

Landowner's name: J R Clark Ltd
Landowner's address: The Estate Office, Culverthorpe, Grantham, Lincs NG32 3NQ
Date on which the Statutory Declaration expires: 15 August 2002

**DEPOSIT OF A STATUTORY DECLARATION UNDER SECTION 31(6) OF THE
HIGHWAYS ACT 1980**

Landowner's name: J R Clark Ltd

Landowner's address: The Estate Office, Culverthorpe, Grantham, Lincs NG32 3NQ

**Date on which the
Statutory Declaration
expires:** 27 June 2012

COUNTY COUNCIL'S CONTACT DETAILS

Section: Public Rights of Way and Countryside Access Section

Department: Development Directorate

Address: Lincolnshire County Council, 4th Floor, City Hall, LINCOLN LN1 1DN

Telephone: 01522 782070

E-mail: countryside_access@lincolnshire.gov.uk

ELECTRONIC REGISTER

Government legislation requires that details of maps and statements and Statutory Declarations deposited with Lincolnshire County Council under Section 31(6) of the Highways Act 1980 be made available for viewing by the public on the authority's website. This Register will be updated with any new deposits lodged with the County Council. The Register is also available to be viewed in hard copy format together with the actual documents at City Hall. If you have any queries about this register or the details contained in it, please telephone 01522 782070.

CULVERTHORPE AND KELBY CP

Rights of Way & Countryside Access
 Director of Development: RA Willis
 City Hall, Orchard Street,
 Lincoln LN1 1DN

Title: Land at Culverthorpe Estates

Ref: CA/71/34
 Grid Ref: TF 019 403
 Scale: approx. 1:10000

Key:

Land covered by a deposit made
 under Section 31(6) of the
 Highways Act 1980

