	FORM 69
Notice of application for registration of an easement or profit à prendre acquired by prescription (Rule 46)

LAND REGISTRY

County Folio (if registered land)

NOTICE

Sir, (or, Madam),

You are hereby given notice that an application has been made by for the registration of an easement (or profit à prendre) specified in the First Schedule hereto (which benefits the land specified in the Second Schedule hereto). (see Note)

The applicant claims to be entitled to the said easement (or profit à prendre) on the basis that the relevant requirements set out in Sections 33 to 38 of the Land and Conveyancing Law Reform Act 2009 have been complied with. The applicant claims that he/she (and his/her predecessors in title) have enjoyed the said easement (or profit à prendre) continuously (without interruption) and openly for upwards of years without permission.

You are served of this notice as owner (or as personal representative or next of kin of the owner etc as appropriate) of the land the subject of the claimed easement (or profit à prendre) set out in the Third Schedule hereto (or in case the application affects you in any way).

Any objection by you to the registration applied for should be on affidavit and should set out the grounds of your objection. Failing receipt from you, within days from your receipt of the notice, of any sustainable objection the application will be proceeded with without further reference to you [and (where the servient land is registered) the said easement (or profit à prendre) will be registered as a burden on the folio set out in the Third Schedule hereto] .

This notice will be deemed to have been received by you within days from the date hereof.

First Schedule

Description of easement or profit à prendre:

Second Schedule

(see Note)

Description of dominant land owned by applicant:

Third Schedule

Description of servient land:

Dated the day of 20 .

Signed:
To:

(Insert name and address of notice party)

Note - Omit “(which benefits the land specified in the Second Schedule hereto)” and Second Schedule if application relates to a profit à prendre in gross.

