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

Please complete the form, print off and sign and return to the address on page 11. If you hover over each of the boxes with your mouse, tips will appear to help you fill in the form.

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

## **Staffordshire County Council**

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

Dunstall Hall Farm Abbots Bromley Nr Rugeley Staffs

**WS15 3EP** 

3.	Status	of	appl	licant	(tick	re	levant	box	or	boxes	):

I am

(a) the owner of the property/land(s) described in paragraph 4;

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

Agricultural working farm and owned W.G. Browns & Sons of which I am partner.

Dunstall Hall Farm Abbots Bromley Nr Rugeley WS15 3EP

Field is land south of churchyard.

5. Ordnance Survey six-figure grid reference(s) of a point within the area of land(s) to which the application relates (if known) e.g. SJ955 185 or SJ955185.

407950, 324350

#### Owners:

If you have ticked box (a), and wish to deposit the Statement and Map only under Section 31(6), please fill in the rest of this section, then Parts B(i), E and F as appropriate. Note that the Declaration must be deposited within 20 years of the date the Statement and Map were received by Staffordshire County Council.

If you have ticked box (a), and wish to deposit the Statement and Map and make the Declaration under Section 31(6), please fill in the rest of this section, then Parts B(i), C(i), E and F as appropriate.

If you have ticked box (a), and wish only to make the Declaration as you have previously deposited your Statement and Map, please fill in the rest of this section, then Parts C(i), E and F as appropriate.

If you have ticked box (a), and wish to make a Statement under Section 15A(1), please fill in the rest of this section, then D(i), E and F as appropriate.

### Authorised Representative:

If you have ticked box (b), and wish to deposit the Statement and Map only under Section 31(6), please fill in the rest of this section, then Parts B(ii), E and F as appropriate. Note that the Declaration must be deposited within 20 years of the date of the date the Statement and Map were received by Staffordshire County Council.

If you have ticked box (b), and wish to deposit the Statement and Map and make the Declaration, please fill in the rest of this section, then Parts B(ii), C(ii), E and F as appropriate.

If you have ticked box (b), and wish only to make the Declaration as you have previously deposited your Statement and Map, please fill in the rest of this section, then Parts C(ii), E and F as appropriate.

If you have ticked box (b), and wish to make a Statement under Section 15A(1), please fill in the rest of this section, then D(ii), E and F as appropriate.

Part F must be completed in all instances.

6. This deposit comprises the following statement(s) and/or declarations
Part B
Part C
Part D

Part B(i): Statement under Section 31(6) of the Highways Act 1980 (Owner to complete)

Martin William Brown am the owner of the property/land described in paragraph 4 of Part A of this form and shown pink on the map accompanying this statement.

Ways shown None on the accompanying map are byways open to all traffic Ways shown None on the accompanying map are restricted byways Ways shown None on the accompanying map are public bridleways Ways shown Blue on the accompanying map are public footpaths

Please type 'none' where no right of way of that type exists. No (other) ways over the land shown pink on the accompanying map has been dedicated as highways.

# Part E: Additional information relevant to the application

I acknowledge that we have allowed permissive paths on this land but have no intention of dedicating them as rights of way.

### Part F: Statement of Truth

## (All applicants must complete this Part)

Warning: If you dishonestly enter information or make a statement that you know is, or might be, untrue or misleading, and intend by doing so to make a gain for yourself or another person, or to cause loss or the 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): (Please print the form and write your signature in the box below)

Print full name:

Martin W. Brown

Date: 19/9/19

You should keep a copy of the completed form

Please print off the completed form, sign and return to:

Landowner Statements and Declarations, Spatial Information Team, Staffordshire County Council, Staffordshire Place 1, Tipping Street, Stafford. ST16 2DH.

## Data Potection Act 2018 - Privacy Notice

The purpose of this Privacy Notice is to inform you of the use that will be made of your personal data, as required by the Data Protection Act 2018.

The appropriate authority (see explanation of definition above guidance notes) in England is the data controller in respect of any personal data that you provide when you complete this form.

The information that you provide will be used by the appropriate authority in its duties to process applications to deposit statements, maps and declarations under Section 31(6) of the Highways Act 1980 and statements under Section 15A(1) of the Commons Act 2006. The information you provide will also be used by the appropriate authority in its duty to update the registers in which details of such deposits are recorded under the Dedicated Highways (Registers under Section 31A of the Highways Act 1980 (England) Regulations 2007 and the Commons (Registration of Town or Village Greens) and Dedicated Highways

(Landowner Statements and Declarations) (England) Regulations 2013.

The appropriate authority is required by the legislation above to maintain a register which holds information provided in this form, which can be inspected on-line or in person by members of the public on request. It may also be required to release information, including personal data and commercial information, on request under the Environmental Information Regulations 2004 or the Freedom of Information Act 2000. However, the appropriate authority will not permit any unwarranted breach of confidentiality nor will they act in contravention of their obligations under the Data Protection Act 2018.