

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
1/1	203501 square metres of part of M4 Motorway, A48 (M), slip roads, verges and embankments, ancient woodland, path, track, overbridges, culvert outfall, part of public footpath 400/10, scrub land and pond located east of Druidstone Road and north of Wentloog Rise. Enclosure Nos. I011, J008, J009, J010, J011, J012, J013, K008, K009, K010, K011, K012, K013, K014	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/1a	The right to enter and re-enter upon 189 square metres of part of arable land located east of Druidstone Road and north of and adjacent to the M4 Motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. K009	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
1/2	887 square metres of part of arable land located east of Druidstone Road and north of and adjacent to the M4 Motorway. Enclosure Nos. J008, K008, K009	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/2a	The right to enter and re-enter upon 420 square metres of part of arable land located east of Druidstone Road and north of and adjacent to the M4 Motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. J008, K008, K009	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2b	The right to enter and re-enter upon 1609 square metres of part of pastureland and ancient woodland located east of Druidstone Road and south of and adjacent to the M4 Motorway for all purposes connected with i) the construction and maintenance of environmental fencing ii) the cleansing, widening, deepening and maintenance of an existing drainage reen/field ditch. Enclosure Nos. J008, J009, J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2c	22 square metres of part of pastureland located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/2d	124 square metres of part of pastureland located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2e	490 square metres of part of pastureland located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2f	113 square metres of part of pastureland located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2g	120 square metres of part of pastureland and part of public footpath 400/10 located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/2h	1376 square metres of part of pastureland and part of public footpath 400/10 located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010, J011	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/2i	Plot not used				
1/2j	331 square metres of part of pastureland and part of public footpath 400/10 located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J010, J011, K011	Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW			Mr Peter Griffiths Howells and Mrs Deborah Jane Howells Pant-rhiw-goch Farm Michaelston Y Fedw Cardiff CF3 6XW
1/3	2274 square metres of part of woodland, arable land, track and ditches located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K009, K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3a	The right to enter and re-enter upon 684 square metres of part of woodland and ditch located east of Druidstone Road and north of the M4 Motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. K009, K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/3b	The right to enter and re-enter upon 532 square metres of part of woodland and ditch located west of New Park Farm and north of the M4 Motorway for all purposes connected with the i) the cleansing and regrading of the existing watercourse and ii) construction and maintenance of new drainage. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3c	808 square metres of part of woodland, arable land, track and ditches located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3d	63 square metres of part of arable land located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3e	257 square metres of part of arable land located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3f	39 square metres of part of arable land and part of public footpath 400/11 located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3g	222 square metres of part of arable land and part of public footpath 400/11 located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/3h	133 square metres of part of arable land and part of public footpaths 400/2 and 400/11 located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3i	Plot not used				
1/3j	89 square metres of part of arable land located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010, K011	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3k	196 square metres of part of arable land and part of public footpath 400/2 located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010, K011	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3L	Plot not used				
1/3m	3874 square metres of part of woodland, arable land, track and ditches located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010, K011	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3n	44 square metres of part of pastureland located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K011	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/3p	57467 square metres of part of arable land including overhead cable, pastureland and track located both south and east of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010, K011, K012, K013, L012, L013	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3q	26401 square metres of part of arable land located south east of New Park Farm and north of the M4 Motorway. Enclosure Nos. K012, K013, K014, L013, L014	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
1/3r	Plot not used				
1/3s	186 square metres of part of pastureland located east of New Park Farm and north of the M4 Motorway. Enclosure Nos. L013	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4	356 square metres of part of pastureland located south west of New Park Farm and south of and adjacent to the M4 Motorway. Enclosure Nos. J011, K011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4a	312 square metres of part of pastureland located south west of New Park Farm and south of the M4 Motorway. Enclosure Nos. J011, K011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4b	458 square metres of part of pastureland located south west of New Park Farm and south of and adjacent to the M4 Motorway. Enclosure Nos. J011, K011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4c	65 square metres of part of pastureland located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4d	598 square metres of part of pastureland located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4e	The right to enter and re-enter upon 381 square metres of part of pastureland and part of public footpath 400/9 located south of New Park Farm and north of and adjacent to the A48 (M) for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. I011, J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4f	1712 square metres of part of pastureland located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4g	2095 square metres of part of pastureland and track located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4h	124 square metres of part of pastureland located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ
1/4i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4j	7951 square metres of part of pastureland and track located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011, J012	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
1/4k	210 square metres of part of pastureland located south of New Park Farm and north of and adjacent to the A48 (M). Enclosure Nos. J011, J012	Mr Mark Williams Cotton Court Middlewich Road Holmes Chapel Crewe Cheshire CW4 7ET Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ Mr Mark Skinner Rhyd House The Rhyd Tredegar NP22 4LY Hornbuckle Mitchell Trustees Limited Tyman House 42 Regent Road Leicester LE1 6YJ		Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ	Mr Clive Allan Coulthard Hollywood Farm Coal Pit Lane Castleton Cardiff CF3 6WQ
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
1/5	62 square metres of part of woodland and part of public footpath 399/50 located north east of Wentloog Rise and south of and adjoining the A48 (M). Enclosure Nos. J011, J012	Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB			Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
1/5a	The right to enter and re-enter upon 2043 square metres of part of woodland, scrub land and part of public footpath 399/50 located north east of Wentloog Rise and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. I011, I012, J011, J012	Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB			Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/5b	880 square metres of part of woodland, scrub land and part of public footpath 399/50 located north east of Wentloog Rise and south of the A48. Enclosure Nos. I012, J011, J012	Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB			Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB
1/5c	3997 square metres of part of pastureland and woodland located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. K014	Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB			Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB
1/5d	2417 square metres of part of woodland located north east of Bryn Ivor Lodge Care Home and north of and adjoining the A48. Enclosure Nos. J014, K014	Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB			Mr Stephen Brinley Richards 19 Tynewydd Drive Castleton Cardiff CF3 8SB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/6	The right to enter and re- enter upon 445 square metres of part of woodland located north east of Wentloog Rise and north of the A48 for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. I012	Whitbread Group PLC FAO Simon Hobbs Estate Director Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable LU5 5XE	Premier Inn Limited Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable Bedfordshire LU5 5XE		Premier Inn Limited Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable Bedfordshire LU5 5XE
1/7	Plot not used				
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
1/8	The right to enter and re- enter upon 742 square metres of part of grass land forming part of Bryn Ivor Lodge Care Home located north east of Wentloog Rise and south of and adjacent to the A48 (M) for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. J012	Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF			Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/8a	145 square metres of part of grass land forming part of Bryn Ivor Lodge Care Home located north east of Wentloog Rise and north of the A48. Enclosure Nos. I012	Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF			Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/8b	The right to enter and re-enter upon 36 square metres of part of the A48, private access to Bryn Ivor Lodge Care Home and verges located north east of Wentloog Rise and south of the A48 (M) for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. I012	Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF			Barchester Healthcare Ltd Suite 304 Third Floor Design Centre East Chelsea Harbour London SW10 0XF
1/9	Plot not used				
1/10	Plot not used				
1/11	30329 square metres of part of pastureland located north east of Wentloog Rise and south of and adjacent to the A48. Enclosure Nos. H012, I012, I013	Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY			Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY
1/11a	The right to enter and re-enter upon 462 square metres of part of Walk Farm Drive located north east of Wentloog Rise and East of and adjacent to the A48 for all purposes connected with access to a water treatment area. Enclosure Nos. H012, I012	Graham Saunders and Patricia Karen Saunders Walk Farm Castleton Cardiff CF3 2UR			Graham Saunders and Patricia Karen Saunders Walk Farm Castleton Cardiff CF3 2UR
1/11b	The right to enter and re-enter upon 452 square metres of part of pastureland located north east of Wentloog Rise and south of the A48 for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. I013	Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY			Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/11c	149 square metres of part of pastureland and ditch located north east of Wentloog Rise and south of the A48. Enclosure Nos. I013	Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY			Mrs Maureen Saunders The Barn Walk Farm Drive Castleton Cardiff CF3 2UY
1/12	Plot not used				
1/13	Plot not used				
1/14	The right to enter and re- enter upon 265 square metres of part of the A48 and verges located north east of Wentloog Rise and south of Bryn Ivor Lodge Care Home for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. I012	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
1/14a	109 square metres of part of the A48 and verges located north east of Wentloog Rise and south of Bryn Ivor Lodge Care Home. Enclosure Nos. I012	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
1/14b	11 square metres of part of track and part of public footpath 399/29 located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
1/15	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
1/16	The right to enter and re-enter upon 73 square metres of part of private allotment land located south east of New Park Farm and north east of Wentloog Rise for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. J012	Wyevale Garden Centres Ltd. The Garden Centre Group Syon Park Brentford Middlesex TW8 8JF		Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH	Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH
1/16a	3443 square metres of part of private allotment land located south east of New Park Farm and north east of Wentloog Rise Enclosure Nos. J012, J013	Wyevale Garden Centres Ltd. The Garden Centre Group Syon Park Brentford Middlesex TW8 8JF		Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH	Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH
1/16b	4201 square metres of part of private allotment land located south east of New Park Farm and north east of Wentloog Rise. Enclosure Nos. J013, K013, K014	Wyevale Garden Centres Ltd. The Garden Centre Group Syon Park Brentford Middlesex TW8 8JF		Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH	Castleton Grow Your Own Association 3 Allen Close Old St. Mellons Cardiff CF3 5DH
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/17	30 square metres of part of garden of property known as Spring Cottage located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013	Ms Janet Elizabeth Newman Spring Cottage Coedkernew Newport NP10 8UF			Ms Janet Elizabeth Newman Spring Cottage Coedkernew Newport NP10 8UF
1/17a	13 square metres of part of garden of property known as Spring Cottage located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013	Ms Janet Elizabeth Newman Spring Cottage Coedkernew Newport NP10 8UF			Ms Janet Elizabeth Newman Spring Cottage Coedkernew Newport NP10 8UF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
1/18	540 square metres of part of garden of property known as The Croft and outbuildings located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013, J014, K013, K014	Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport			Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport
1/18a	108 square metres of part of garden of property known as The Croft and outbuildings located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013, J014, K014	Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport			Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport
1/18b	659 square metres of part of A48 (M) slip road, embankment, track and part of public footpath 399/29 located north east of Bryn Ivor Lodge Care Home and north of the A48. Enclosure Nos. J013, K013, K014	Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport			Mr Alan Rees Gill and Mrs Sylvia June Gill The Croft Coedkernew Newport
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT					
2/1	145895 square metres of part of M4 Motorway, A48 (M), slip road, verges and embankments, part of road and overbridge (Pound Hill), telephone mast, step and gantries located south east of Penylan Farm and north of the A48. Enclosure Nos. K014, K015, K016, K017, L014, L015, L016, L017, L018, L019, M018, M019	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/1a	The right to enter and re-enter upon 70 square metres of part of pastureland located south east of Pound Hill overbridge and south of the A48 for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD	Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD
2/1b	71 square metres of part of private access track leading to property known as The Conifers and verges located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1c	1888 square metres of part of pastureland including overhead cable located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD	Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD
2/1d	439 square metres of part of private access track leading to property known as The Conifers and verges located east of Pound Hill overbridge and south of the A48 for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1e	185 square metres of part of pastureland including overhead cable located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD	Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/1f	472 square metres of part of pastureland, private access track leading to property known as The Conifers and verges located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1g	12 square metres of part of pastureland located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD	Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD
2/1h	31 square metres of part of private access track leading to property known as The Conifers and verge located east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1i	Plot not used				
2/1j	10450 square metres of part of public footpath 390/15, pastureland and garden of property known as The Conifers located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017, K018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1k	46 square metres of part of woodland located east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
2/1L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/1m	5104 square metres of part of pastureland, private access track leading to property known as The Conifers, verges, residential property, outbuildings and garden located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017, K018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1n	485 square metres of part of pastureland and garden of property known as The Conifers located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017, K018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
2/1o	Plot not used				
2/1p	1365 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. K018, L018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1q	548 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. K017, K018, L018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/1r	319 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. K018, L018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1s	11326 square metres of part of arable land and part of public footpaths 390/17 and 390/18 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018, K018, K019	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1t	67127 square metres of part of pastureland, woodland, tracks and part of public footpath 390/17 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J019, J020, K017, K018, K019, K020, L018	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1u	31709 square metres of part of pastureland, ancient woodland, arable land and part of public footpath 390/18 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018, J019, K018, K019	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1v	2376 square metres of part of pastureland located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J019, J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/1w	327 square metres of part of pastureland and woodland located south of the A48 and south east of Berryhill Farm Enclosure Nos. K019, K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1x	15 square metres of part of pastureland and woodland located south of the A48 and south east of Berryhill Farm. Enclosure Nos. K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
2/1y	2106 square metres of part of pastureland located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD	Mrs Aisha Al' Sulaiti Longhouse Farm Coedkernew Newport NP10 8UD
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
2/2	26495 square metres of part of pastureland located south of Penylan Farm and north of the M4 Motorway. Enclosure Nos. K014, K015, L013, L014, L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
2/2a	17 square metres of part of pastureland located south of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
2/2b	457 square metres of part of pastureland located south of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013, L014	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
2/2c	13090 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013, L014, L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
2/2d	433 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L014, L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/2e	62 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway Enclosure Nos. L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
2/2f	360 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway Enclosure Nos. L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
2/2g	8 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/2h	332 square metres of part of half width of the public highway known as Pound Hill located north east of Quarry Cottage and north of the M4 Motorway Enclosure Nos. L015	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
2/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT					
2/2j	31013 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L014, L015, M014	Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR			Mr Roger Frederick Jones New Park Farm Castleton Cardiff CF3 2UR
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT					
2/3	1084 square metres of part of pastureland and woodland located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT					
2/3a	1709 square metres of the whole of the property known as White Cottage, gardens and outbuildings located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
2/4	263 square metres of part of woodland and outbuilding located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	Executors of The Late Radomir Cetnik c/o Michael Chetnik 44 Gordon Street Newport Executors of The Late Radomir Cetnik c/o Richard Lewis 6 Spytty lane Newport			Executors of The Late Radomir Cetnik c/o Michael Chetnik 44 Gordon Street Newport Executors of The Late Radomir Cetnik c/o Richard Lewis 6 Spytty lane Newport

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT					
2/4a	235 square metres of part of woodland located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	Executors of The Late Radomir Cetnik c/o Michael Chetnik 44 Gordon Street Newport Executors of The Late Radomir Cetnik c/o Richard Lewis 6 Spytty lane Newport			Executors of The Late Radomir Cetnik c/o Michael Chetnik 44 Gordon Street Newport Executors of The Late Radomir Cetnik c/o Richard Lewis 6 Spytty lane Newport
2/5	Plot not used				
IN THE COMMUNITIES OF MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT					
2/5a	250 square metres of part of verge located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5b	The right to enter and re- enter upon 185 square metres of part of the A48 and verges located south east of Penylan Farm and south west of Pound Hill overbridge for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. K014	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5c	Plot not used				
2/5d	Plot not used				
2/5e	Plot not used				
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/5f	3341 square metres of part of woodland and scrub land located south of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K015, K016	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/5g	1197 square metres of part of woodland and scrub land located south of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K016	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5h	260 square metres of part of verge located south east of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K016	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5i	Plot not used				
2/5j	Plot not used				
2/5k	40 square metres of part of the A48 and verge located south east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K016	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5L	Plot not used				
2/5m	205 square metres of part of the A48 and verge located south east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K016, K017	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5n	87 square metres of part of the A48 and verge located south east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K017	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5o	Plot not used				
2/5p	4089 square metres of part of the A48 and verge located east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K016, K017, L017, L018	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/5q	2415 square metres of part of the A48, verge and layby located east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K017, K018, L017, L018	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
2/5r	133 square metres of part of the A48 verge located north east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. L018	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT					
2/6	1076 square metres of the whole of the property known as San Remo, gardens and outbuildings located south west of Pound Hill overbridge and north of the A48. Enclosure Nos. K014	Mr James Charles Ford and Mrs Mary Ford San Remo Coedkernew Newport NP10 8UF			Mr James Charles Ford and Mrs Mary Ford San Remo Coedkernew Newport NP10 8UF
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/7	916 square metres of part of property known as The Glen, gardens and outbuilding located south east of Penylan Farm and south west of Pound Hill overbridge. Enclosure Nos. K014	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/7a	45 square metres of part of garden of property known as The Glen located south east of Penylan Farm and south west of Pound Hill overbridge. Enclosure Nos. K014	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/8	700 square metres of part of garden located south east of Penylan Farm and south west of Pound Hill overbridge. Enclosure Nos. K014	Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF			Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF
2/8a	29 square metres of part of garden located south east of Penylan Farm and south west of Pound Hill overbridge. Enclosure Nos. K014	Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF			Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF
2/8b	29 square metres of part of garden located south east of Penylan Farm and south west of Pound Hill overbridge. Enclosure Nos. K014	Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF			Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF
IN THE COMMUNITIES OF MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT					
2/9	359 square metres of part of pastureland located south west of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. J014, J015, K014	Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ			Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/9a	221 square metres of part of pastureland located south west of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. J014, J015, K014	Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ			Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ
2/9b	1142 square metres of part of pastureland located south west of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. J014, J015, K014	Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ			Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/9c	561 square metres of part of pastureland located south west of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. J014, J015, K014, K015	Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ			Mr James Michael Rowlands and Mrs Pauline Margaret Rowlands Bank House Coedkernew Newport NP10 8TZ
2/10	888 square metres of part of parking area, garden and outbuilding located south west of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K014, K015	Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF			Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF
2/10a	938 square metres of the whole of the property known as Quarry Cottage, garden and driveway located south west of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K014, K015	Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF			Ms Patricia June Waters Quarry Cottage Coedkernew Newport NP10 8UF
2/11	75 square metres of part of pastureland and ditch located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY
2/11a	193 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/11b	632 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY
2/11c	445 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48 Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY
2/12	24 square metres of part of pastureland and ditch located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY
2/12a	170 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY
2/12b	168 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48 Enclosure Nos. J015	Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY			Mr Paul Lawrence Clatworthy and Ms Karen Maria Clatworthy The Old Rectory Coedkernew Newport NP10 8TY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/13	51 square metres of part of pastureland located south west of Pound Hill overbridge and south of the A48. Enclosure Nos. J015	Mrs Ann Elizabeth Price Rhiwderin House Springfield Road Rhiwderin Newport NP10 8RN Mr Colin Stewart Lewis Evans and Mrs Mary Janet Evans Spring Court Farm Coedkernew Newport NP10 8UF			Mrs Ann Elizabeth Price Rhiwderin House Springfield Road Rhiwderin Newport NP10 8RN Mr Colin Stewart Lewis Evans and Mrs Mary Janet Evans Spring Court Farm Coedkernew Newport NP10 8UF
2/14	2329 square metres of part of pastureland located south east of Penylan Farm and north west of Pound Hill overbridge. Enclosure Nos. L015	Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE			Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE
2/14a	303 square metres of part of pastureland located south east of Penylan Farm and north west of Pound Hill overbridge. Enclosure Nos. L015	Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE			Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/14b	66 square metres of part half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L015	Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE			Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/14c	212 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L015	Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE			Mrs Ailsa Mary Spice-Seidl Gwaunshonbrown Farm Pound Hill Coedkernew Newport NP10 8UE
2/15	19203 square metres of part of woodland and scrub land located south west of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K014, K015, K016	Mrs Susannah Mary Ford 23a Gold Tops Newport NP20 4UL			Mrs Susannah Mary Ford 23a Gold Tops Newport NP20 4UL
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/15a	3299 square metres of part of woodland and scrub land located south west of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K015, K016	Mrs Susannah Mary Ford 23a Gold Tops Newport NP20 4UL			Mrs Susannah Mary Ford 23a Gold Tops Newport NP20 4UL
2/16	12651 square metres of part of arable land and part of public footpath 390/11 located north east of Pound Hill overbridge and north of and adjacent to the M4 Motorway. Enclosure Nos. L015, L016, L017	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/16a	19 square metres of part of arable land located north west of Pound Hill overbridge and north of the M4 Motorway. Enclosure Nos. L015	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/16b	239 square metres of part of arable land located north west of Pound Hill overbridge and north of the M4 Motorway. Enclosure Nos. L015, L016	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/16c	43935 square metres of part of arable land and part of public footpaths 390/4 and 390/11 located north east of Pound Hill overbridge and north of and adjacent to the M4 Motorway. Enclosure Nos. L016, L017, L018	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/16d	65 square metres of part of arable land and part of public footpaths 390/4 and 390/11 located north east of Pound Hill overbridge and north of and adjacent to the M4 Motorway. Enclosure Nos. L017	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT					
2/16e	146 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L015	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/16f	8 square metres of part of half width of the public highway known as Pound Hill located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L015	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/16g	286 square metres of part of half width of the public highway known as Pound Hill located north east of Quarry Cottage and north of the M4 Motorway Enclosure Nos. L015	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/16h	3073 square metres of part of arable land and part of public footpaths 390/4 and 390/11 located north east of Pound Hill overbridge and north of and adjacent to the M4 Motorway. Enclosure Nos. L015, L016	Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD			Miss Laura Neville Cefn Llogell Fach Coedkernew Newport NP10 8UD
2/17	1121 square metres of part of grass land and garage located south east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K016	Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD			Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/17a	14507 square metres of the whole of property known as Myrtle House, gardens, pastureland and woodland located east of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. K016, K017	Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD			Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/17b	638 square metres of part of public highway known as Pound Hill including verges, located south east of Pound Hill overbridge and south of the M4 Motorway. Enclosure Nos. K016	Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD			Trustee for Mrs Teresa Cathrine Frances Allen Mr Charles Martin Frederick Allen Yew Tree Cottage 308 Marshfield Road Castleton Nr Cardiff CF3 2UU Trustee for Mrs Teresa Catherine Frances Allen Mr Raymond Edward Andrew Allen 23 Nellive Park St Brides Wentloog Newport NP10 8SE Mrs Teresa Catherine Frances Allen Myrtle House Pound Hill Coedkernew Newport NP10 8UD
2/18	97 square metres of part of woodland located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18a	21 square metres of part of woodland located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K016	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/18b	The right to enter and re-enter upon 220 square metres of part of woodland and private access leading to properties known as Ty'n-y-brwyn Cottages, Ty'n-y-brwyn Bungalow, The Barn, Oak Barn and Ty'n-y-brwyn located south east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. K016, K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18c	1205 square metres of part of woodland and private access leading to properties known as Ty'n-y-brwyn Cottages, Ty'n-y-brwyn Bungalow, The Barn, Oak Barn and Ty'n-y-brwyn located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K016, K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18d	57 square metres of part of woodland located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18e	297 square metres of part of private access leading to properties known as Ty'n-y-brwyn Cottages, Ty'n-y-brwyn Bungalow, The Barn, Oak Barn and Ty'n-y-brwyn located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/18f	159 square metres of part of woodland and private access leading to properties known as Ty'n-y-brwyn Cottages, Ty'n-y-brwyn Bungalow, The Barn, Oak Barn and Ty'n-y-brwyn located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18g	21 square metres of part of private access leading to properties known as Ty'n-y-brwyn Cottages, Ty'n-y-brwyn Bungalow, The Barn, Oak Barn and Ty'n-y-brwyn located south east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. K017	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18h	150 square metres of part of arable land and ditch located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18i	Plot not used				
2/18j	1087 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/18k	101015 square metres of part of arable land, SSSI (Gwent Levels), ditch and part of public footpath 390/14 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. H018, I018, I019, J018, J019, K018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18L	Plot not used				
2/18m	305 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018, K018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18n	22 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/18o	Plot not used				
2/18p	346 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018, J019	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/19	186 square metres of part of woodland and outbuilding located east of Pound Hill overbridge and north of the A48. Enclosure Nos. K017	Ms Esther John 5 Runcorn Close St. Mellons Cardiff CF3 5PZ			Ms Esther John 5 Runcorn Close St. Mellons Cardiff CF3 5PZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/20	3678 square metres of part of pastureland, woodland and parking area located east of Pound Hill overbridge and north of the A48. Enclosure Nos. K017, L017	Mr Henry Price The Paddocks Coal Pit Lane Cardiff CF3 6WQ			Mr Henry Price The Paddocks Coal Pit Lane Cardiff CF3 6WQ
2/20a	1046 square metres of part of pastureland and woodland located east of Pound Hill overbridge and north of the A48. Enclosure Nos. L017, L018	Mr Henry Price The Paddocks Coal Pit Lane Cardiff CF3 6WQ			Mr Henry Price The Paddocks Coal Pit Lane Cardiff CF3 6WQ
2/21	3003 square metres of the whole of property known as Berryhill Cottage, garden and outbuildings located north east of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. L017, L018	Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD			Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD
2/21a	3020 square metres of part of outbuildings, pastureland and scrub land located north east of Pound Hill overbridge and north of and adjacent to the A48. Enclosure Nos. L018, L019, M019	Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD			Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD
2/21b	The right to enter and re- enter upon 1282 square metres of part of outbuildings, pastureland and scrub land located north east of Pound Hill overbridge and north of and adjacent to the A48 for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L018, L019, M019	Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD			Mr Anthony Holwell Berryhill Cottage Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/22	147 square metres of part of arable land and part of public footpath 390/15 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/22a	81 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/22b	297 square metres of part of arable land and part of public footpath 390/15 located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. K017, K018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/22c	17 square metres of part of arable land located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J018	Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU			Mr William David Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU
2/23	222 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48. Enclosure Nos. L018	Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ			Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/23a	The right to enter and re-enter upon 60 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. L018	Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ			Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ
2/23b	97 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 Enclosure Nos. L018	Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ			Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ
2/23c	The right to enter and re-enter upon 262 square metres of part of woodland located east of Pound Hill overbridge and south of and adjacent to the A48 for all purposes connected with the installation and maintenance of environmental fencing. Enclosure Nos. L018	Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ			Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ
2/24	The right to enter and re-enter upon 909 square metres of part of scrub land, woodland and part of public footpath 390/4 located north east of Pound Hill overbridge and north of and adjacent to the M4 Motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L018, M018, M019	Mrs Bridget May Ayres Cefn Llogell Farm Coedkernew Newport NP10 8UD			Mrs Bridget May Ayres Cefn Llogell Farm Coedkernew Newport NP10 8UD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
2/25	23 square metres of part of pastureland located south east of Pound Hill overbridge and south of the A48. Enclosure Nos. J019	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/1	71 square metres of part of pastureland and woodland located south of the A48 and west of Church Lane. Enclosure Nos. K019	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1a	152483 square metres of part of pastureland, woodland, private access track leading to Berryhill Farm, verge and part of public footpath 390/17 located south of the A48 and west of and adjoining Church Lane. Enclosure Nos. J020, K018, K019, K020, L018, L019, L020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1b	405 square metres of part of pastureland and woodland located south of the A48 and west of Church Lane. Enclosure Nos. K019, K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1c	1748 square metres of part of pastureland and woodland located south of the A48 and west of Church Lane. Enclosure Nos. K019, K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/1d	55 square metres of part of pastureland located south of the A48 and west of Church Lane. Enclosure Nos. K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1e	152 square metres of part of pastureland and woodland located south of the A48 and west of Church Lane. Enclosure Nos. J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1f	886 square metres of part of pastureland located south of the A48 and west of Church Lane. Enclosure Nos. J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1g	704 square metres of part of pastureland and woodland located south of the A48 and west of Church Lane. Enclosure Nos. J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1h	726 square metres of part of half width of the public highway known as Church Lane and verge located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020, K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/1j	10 square metres of part of verge located south of the A48 and west of Church Lane. Enclosure Nos. J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1k	254 square metres of part of half width of the public highway known as Church Lane located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. K020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/1L	Plot not used				
3/1m	66 square metres of part of verge located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF	Mr Brian Clatworthy and Mrs Susan Clatworthy Berryhill Farm Coedkernew Newport NP10 8SF
3/2	7448 square metres of part of golf course driving range located south of the A48 and west of Church Lane. Enclosure Nos. J020, K020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/2a	The right to enter and re- enter upon 609 square metres of part of golf course driving range and wooded area located south of the A48 and west of Church Lane for all purposes connected with the construction and maintenance of replacement reens/ field ditches Enclosure Nos. J019, J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2b	7562 square metres of part of golf course driving range located south of the A48 and west of Church Lane. Enclosure Nos. J019, J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2c	507 square metres of part of golf course driving range located south of the A48 and west of Church Lane. Enclosure Nos. J020, K020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2d	96 square metres of part of golf course driving range located south of the A48 and west of Church Lane. Enclosure Nos. J020, K020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/2e	689 square metres of part of golf course driving range located south of the A48 and west of Church Lane. Enclosure Nos. J020, K020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2f	247 square metres of part of golf course driving range located south of the A48 and west of and adjoining Church Lane. Enclosure Nos. I020, J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2g	The right to enter and re-enter upon 456 square metres of part of golf course driving range located south of the A48 and west of and adjoining Church Lane for all purposes connected with access to landscaping and planting Enclosure Nos. I020, J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2h	593 square metres of part of half width of the public highway known as Church Lane and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I020, J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/2j	229 square metres of part of half width of the public highway known as Church Lane and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Brian Hicks and Mr Terrence Frederick Hicks and Mrs Helen Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU
3/3	Plot not used				
3/4	3296 square metres of part of arable land located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I020, J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/4a	156 square metres of part of arable land located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I020, J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/4b	356 square metres of part of arable land located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/4c	182 square metres of part of arable land, pastureland, scrub land and ditch located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/4d	19299 square metres of part of arable land, pastureland, scrub land and ditch located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I020, I021, J020, J021	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/4e	142 square metres of part of half width of the public highway known as Church Lane and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/4f	602 square metres of part of half width of the public highway known as Church Lane and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I020, J020	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
3/5	34578 square metres of part of access road leading to Imperial Park, roundabout, road (Church Lane), verges, woodland, scrub land and part of public footpath 390/22 located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I021, I022, J020, J021, K020, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5a	213 square metres of part of woodland located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5b	261 square metres of part of road (Church Lane), verges, wooded land, scrub land, ditch and embankment located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/5c	7922 square metres of part of road (Church Lane), verges, wooded land, scrub land, ditch, embankment and part of public footpath 390/22 located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020, K020, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5d	346 square metres of part of road (Church Lane), verges, wooded land, scrub land, ditch, embankment and part of public footpath 390/22 located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020, K020, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5e	564 square metres of part of woodland located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I021, J020, J021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5f	2646 square metres of part of access road leading to Imperial Park, roundabout and verges including overhead cable located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J021, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5g	1196 square metres of part of access road leading to Imperial Park, roundabout and verges including overhead cable located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J021, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/5h	15648 square metres of part of access road leading to Imperial Park, roundabout and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I021, I022, J021, J022, K021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5i	Plot not used				
3/5j	7849 square metres of part of woodland and part of public footpath 390/22 located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. I021, I022, J020, J021	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5k	109 square metres of part of half width of the public highway known as Church Lane and verges located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5L	Plot not used				
3/5m	698 square metres of part of half width of the public highway known as Church Lane and verge located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020, K020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5n	69 square metres of part of half width of the public highway known as Church Lane and verge located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
3/5p	267 square metres of part of half width of the public highway known as Church Lane located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. K020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5q	10 square metres of part of verge located south of the A48 and west of Church Lane. Enclosure Nos. J020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
3/5r	13 square metres of part of woodland, located south of the A48 and north east of The Parc Golf Club Enclosure Nos. K020	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/1	33 square metres of part of verge, embankment and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
4/1a	44 square metres of part of verge, embankment and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
4/1b	The right to enter and re-enter upon 269 square metres of part of scrub land, Nant-y-moor Reen and SSSI (Gwent Levels) located south east of Imperial Park and north east of Ty Eglwys for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. I022	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/1c	205118 square metres of part of scrub land, ditches, ponds, track, tank, pump and SSSI (Gwent Levels) including overhead cable located south east of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022, I023, I024, J022, J023, J024, K022, K023, K024	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
4/1d	696 square metres of part of ditch, embankments and SSSI (Gwent Levels) including overhead cable located south east of Imperial Park and north east of Ty Eglwys for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. I023, I024	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
4/1e	2179 square metres of part of private access track leading to National Grid sub-station, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. J024, K024	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2	37687 square metres of part of access road to Imperial Park, roundabout, verge, embankment, pond, ditches and SSSI (Gwent Levels) located south east of Imperial Park and north east of Ty Eglwys. Enclosure Nos. H023, H024, I022, I023, I024	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2a	415 square metres of part of access road to Imperial Park, verge, embankment and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2b	292 square metres of part of access road to Imperial Park, verge, embankment and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2c	The right to enter and re-enter upon 350 square metres of part of scrub land, Nant-y-moor Reen and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage ditch. Enclosure Nos. I022	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2d	18611 square metres of part of woodland, scrub land, ditches, part of public footpath 390/21 and SSSI (Gwent Levels) located south of Imperial Park and north east of Ty Eglwys. Enclosure Nos. H023, H024, I021, I022, I023	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2e	11239 square metres of part of access road to Imperial Park, roundabout, verge, drains, embankment including overhead cable and SSSI (Gwent Levels) located south east of Imperial Park and north east of Ty Eglwys. Enclosure Nos. I022, I023, I024	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2f	The right to enter and re-enter upon 1915 square metres of part of Nant-y-moor Reen, scrub land, ditches, pylon and SSSI (Gwent Levels) located south east of Imperial Park and east of Ty Eglwys for all purposes connected with i) the construction and maintenance of drainage reens/field ditches and ii) the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2g	994 square metres of part of private access track leading to National Grid sub-station, verge, track, scrub land and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025, J024	Newport City Council, Property Services Civic Centre Newport NP20 4UR	National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH		National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH
4/2h	234 square metres of part of scrub land including overhead cable, track and SSSI (Gwent Levels) located south of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2j	23 square metres of part of scrub land, track and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2k	The right to enter and re-enter upon 942 square metres of part of scrub land, track, bridge (Pont estyll) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with i) the construction and maintenance of drainage reens/field ditches and ii) the cleansing, widening, deepening and maintenance of an existing drainage ditch. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2L	Plot not used				
4/2m	Plot not used				
4/2n	Plot not used				
4/2o	Plot not used				
4/2p	Plot not used				
4/2q	143 square metres of part of scrub land including overhead cable, track and SSSI (Gwent Levels) located south of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2r	124 square metres of part of scrub land including overhead cable, track and SSSI (Gwent Levels) located south of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2s	124 square metres of part of private access track leading to National Grid sub-station, verge, track, scrub land and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR	National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH		National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2t	The right to enter and re-enter upon 92 square metres of part of track and half width of the public highway, ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
4/2u	67 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2v	7 square metres of part of Percoed Reen, SSSI (Gwent Levels) and track and half width of the public highway located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2w	102 square metres of part of scrub land and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR	National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH		National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2x	49 square metres of part of half width of the public highway known as Percoed Lane, ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2y	The right to enter and re-enter upon 233 square metres of part of ditch and half width of the public highway known as Percoed Lane and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2z	24 square metres of part of scrub land, track and half width of the public highway and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2aa	113 square metres of part of scrub land, SSSI (Gwent Levels), track and half width of the public highway located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/2ab	63 square metres of part of scrub land, SSSI (Gwent Levels) and track and half width of the public highway located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
4/2ac	115 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2ad	27 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2ae	The right to enter and re-enter upon 262 square metres of part of ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with i) the construction and maintenance of drainage reens/field ditches and ii) the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. I024, I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2af	43 square metres of part of half width of the public highway known as Percoed Lane, verge, ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2ag	13 square metres of part of Percoed Reen and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2ah	The right to enter and re-enter upon 179 square metres of part of ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2ai	Plot not used				
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
4/2aj	13 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
4/2ak	308 square metres of part of lane and half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I025	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2aL	Plot not used				
4/2am	346 square metres of part of half width of the public highway known as Percoed Lane, ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. H024, I024	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2an	160 square metres of part of half width of the public highway known as Percoed Lane, ditch (Percoed Reen) and SSSI (Gwent levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. H024	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
4/2ao	Plot not used				
4/2ap	54 square metres of part of lane (Percoed Lane), verge and SSSI (Gwent Levels) located south east of Imperial Park and north east of Maerdy Farm. Enclosure Nos. I025	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
4/2aq	74 square metres of part of half width of the public highway known as Percoed Lane, ditch (Percoed Reen) and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm. Enclosure Nos. I024	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/3	The right to enter and re-enter upon 157 square metres of part of Nant-y-moor Reen, scrub land and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. H023, I023	Mr Brian Hicks c/o Parc Golf Club Church Lane Coedkernew Newport NP10 8TU			Mr Malcolm Smith 5 Lanes Caerwent Nr Newport NP26 5PH
4/4	The right to enter and re-enter upon 290 square metres of part of scrub land, Nant-y-moor Reen and SSSI (Gwent Levels) located south east of Imperial Park and north of Maerdy Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. H023, I023	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
4/4a	The right to enter and re-enter upon 283 square metres of part of wooded land, ditch and SSSI (Gwent Levels) located south of Imperial Park and north west of Maerdy Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen/ field ditch. Enclosure Nos. H023, H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT					
4/4b	2650 square metres of part of wooded land and SSSI (Gwent Levels) located south east of Imperial Park and east of Ty Eglwys. Enclosure Nos. H023, H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
4/5	Plot not used				
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/1	99 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I026	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1a	82 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1b	76 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1c	7514 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025, I026	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/1d	1042 square metres of part of woodland and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027, I028	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1e	46 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1f	The right to enter and re-enter upon 34 square metres of part of lane (Percoed Lane), verge and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/field ditch. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1g	30 square metres of part of lane (Percoed Lane), verge and SSSI (Gwent Levels) located south east of Nation Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
5/1h	58 square metres of part of lane (Percoed Lane), verge and SSSI (Gwent Levels) located south east of Nation Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/1i	Plot not used				
5/1j	167 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/1k	27 square metres of part of half width of the public highway known as Percoed Lane, arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/1L	Plot not used				
5/1m	996 square metres of part of half width of the public highway known as Green Lane, ditch including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025, I026	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/2	Plot not used				
5/3	9120 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, H025, I024, I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3a	117 square metres of part of arable land and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3b	617 square metres of part of private access track leading to Maerdy Farm including overhead cable and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3c	925 square metres of part of arable land, private access track leading to Maerdy Farm and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3d	3623 square metres of part of arable land, private access track leading to Maerdy Farm and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3e	5 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3f	85 square metres of part of arable land and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3g	7886 square metres of part of arable land, pylon, private access track leading to Maerdy Farm and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3h	202 square metres of part of arable land and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3j	The right to enter and re-enter upon 400 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3k	2133 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I024, I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3L	Plot not used				
5/3m	194 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3n	432 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3p	543 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3q	243 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3r	479 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3s	101 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3t	392 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3u	47 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3v	8 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3w	1082 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3x	8653 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3y	230 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3z	827 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025, I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3aa	The right to enter and re-enter upon 502 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ab	825 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ac	407 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station an north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ad	215 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3ae	10005 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025, I026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3af	1041 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ag	8289 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025, H026, I025, I026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ah	68 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ai	Plot not used				
5/3aj	56 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3ak	The right to enter and re-enter upon 31 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. H025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3aL	Plot not used				
5/3am	11379 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025, H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3an	956 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025, H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ao	Plot not used				
5/3ap	785 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H025, H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3aq	The right to enter and re-enter upon 437 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage re-en. Enclosure Nos. H025, H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ar	902 square metres of part of public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3as	147 square metres of part of lane and half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3at	32 square metres of part of half width of the public highway known as Percoed Lane arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3au	1474 square metres of part of half width of the public highway known as Green Lane, ditch including overhead cable and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026, I025, I026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3av	27 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3aw	13 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ax	34 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ay	176 square metres of part of half width of the public highway known as Percoed Lane, private access track leading to Maerdy Farm, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3az	281 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I024, I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3ba	31 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3bb	75 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3bc	442 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H024, I024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3bd	The right to enter and re-enter upon 44 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south west of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of drainage reens/field ditches. Enclosure Nos. I024	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3be	18 square metres of part of arable land and SSSI (Gwent Levels) located south of National Grid substation and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3bf	371 square metres of part of half width of the public highway known as Green Lane, verge, embankments and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/3bg	The right to enter and re-enter upon 24 square metres of part of half width of the public highway known as Green Lane, verge and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with access to a water treatment area. Enclosure Nos. H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
5/3bh	151 square metres of part of half width of the public highway known as Percoed Lane, verge and SSSI (Gwent Levels) located south of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I025	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT					
5/4	150 square metres of part of verge, scrub land, track and SSSI (Gwent Levels) located east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I026, J026	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/5	18381 square metres of part of arable land, ditches, un-numbered path and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026, I026, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5a	The right to enter and re-enter upon 676 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5b	784 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026, I026, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5c	The right to enter and re-enter upon 859 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. H026, I026, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5d	The right to enter and re-enter upon 1962 square metres of part of arable land, ditches, un-numbered path and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I026, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5e	2341 square metres of part of arable land, ditches, un-numbered path and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I026, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5f	The right to enter and re-enter upon 165 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5g	158 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5h	The right to enter and re-enter upon 225 square metres of part of arable land, ditches, un-numbered path and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5i	Plot not used				
5/5j	5141 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5k	375 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5m	1238 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5n	The right to enter and re-enter upon 630 square metres of part of woodland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. H027, I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5o	Plot not used				
5/5p	87 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5q	7 square metres of part of verge, embankment, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5r	557 square metres of part of half width of the public highway known as Green Lane, verge, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026, I026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5s	Plot not used				
5/5t	Plot not used				
5/5u	The right to enter and re-enter upon 66 square metres of part of land and half width of the public highway known as Green Lane, verge, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. H026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5v	51 square metres of part of half width of the public highway known as Green Lane, verge, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/5w	31 square metres of part of land and half width of the public highway known as Green Lane, verge, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. H026	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/5x	Plot not used				
5/5y	The right to enter and re-enter upon 12 square metres of part of verge, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with access for the construction and maintenance of drainage reens. Enclosure Nos. H027	Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF			Mrs Ingrid Elsie Shervington Ty Mawr Farm St Brides Wentloog Newport NP10 8SF
5/6	4908 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/6a	The right to enter and re-enter upon 498 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line for all purposes connected with ii the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I027	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF
5/6b	2 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF
5/6c	4268 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027, I028, J028	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
5/6d	2831 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027, I028, J028	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF
5/6e	2220 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and north of the main South Wales to London Railway Line. Enclosure Nos. I027, I028, J028	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF
5/6f	2864 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and north of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I027, I028	W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF			W & M McDonald (Pencarn Farms) Limited c/o Company Secretary FAO Mr Rupert Thomas Thomas Simon Solicitors 62 Newport Road Cardiff CF24 0DF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/7	6242 square metres of part of woodland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and south of and adjoining the main South Wales to London Railway Line. Enclosure Nos. 1027, 1028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ
5/7a	416 square metres of part of woodland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of and adjoining the main South Wales to London Railway Line. Enclosure Nos. 1027	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/7b	The right to enter and re-enter upon 371 square metres of part of woodland, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I027, I028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ
5/7c	The right to enter and re-enter upon 471 square metres of part of woodland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/7d	702 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. 1028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ
5/7e	The right to enter and re-enter upon 901 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. 1028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/7f	32 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. 1028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ
5/7g	The right to enter and re-enter upon 197 square metres of part of woodland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ree/ field ditch. Enclosure Nos. 1028	JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ			JJ & AD Turner & Sons Church Farm St Brides Wentloog Newport NP10 8SQ Mr John Jesse Turner and Mr Mark John Turner and Mr Neil John Turner and Mrs Ann Dorothy Turner Church Farm St Brides Newport NP10 9SQ
5/8	868 square metres of part of railway land and SSSI (Gwent Levels) located south east of National Grid sub-station and north east of Green Lane. Enclosure Nos. 1027, 1028	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/8a	The right to enter and re-enter upon 6130 square metres of part of railway (main South Wales to London Railway Line) and SSSI (Gwent Levels) located south east of National Grid sub-station and north east of Green Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. I027, I028	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
5/8b	657 square metres of part of railway land and SSSI (Gwent Levels) located south east of National Grid sub-station and north east of Green Lane Enclosure Nos. I027, I028	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
5/9	72 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. I028	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9a	The right to enter and re-enter upon 2 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I028	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/9b	20689 square metres of part of arable land, ditches and SSSI (Gwent Levels) located east of National Grid sub-station and south of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I028, I029, J029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9c	The right to enter and re-enter upon 1530 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I028, I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9d	1313 square metres of part of arable land, ditches and SSSI (Gwent Levels) located east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. I028, I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/9e	5273 square metres of part of arable land, ditches and SSSI (Gwent Levels) located east of National Grid sub-station and south of and adjoining the main South Wales to London Railway Line. Enclosure Nos. I028, I029, J028, J029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9f	The right to enter and re-enter upon 434 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9g	111 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
5/9h	The right to enter and re-enter upon 143 square metres of part of arable land and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9i	Plot not used				
5/9j	144 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line. Enclosure Nos. I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
5/9k	The right to enter and re-enter upon 105 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south east of National Grid sub-station and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. I029	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/1	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
6/2	4978 square metres of part of scrub land, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I029, J029	Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW			Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW
6/2a	14 square metres of part of ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I029	Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW			Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW
6/2b	117 square metres of part of scrub land, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I029	Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW			Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW
6/2c	The right to enter and re-enter upon 196 square metres of part of scrub land, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. I029	Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW			Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/2d	17487 square metres of part of scrub land, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of and adjoining the main South Wales to London Railway Line. Enclosure Nos. J029, J030	Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW			Mr Godfrey Davies and Mr Hayden Davies Machen Fach Farm Lower Machen Newport NP1 8UW
6/3	5020 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J029, J030	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/3a	The right to enter and re-enter upon 1744 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of a drainage re-en and ii) the cleansing, widening, deepening and maintenance of an existing re-en/ field ditch. Enclosure Nos. I029, J029, J030	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/3b	10392 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. 1029, J029, J030	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/3c	1159 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. 1029, J029, J030	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/3d	The right to enter and re-enter upon 173 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. J030	R.P. Richardson (Gwent) Ltd. 18 Gold Tops Newport NP20 5WJ Mrs Daphne Alred 45 Ffos Y Fran Bassaleg Newport NP10 8LU			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4	22713 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J030, J031, K030, K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4a	The right to enter and re-enter upon 215 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line or all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. J030	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4b	The right to enter and re-enter upon 1656 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with i) access for construction and maintenance of a drainage reen/ field ditch and ii) the installation and maintenance of environmental fencing. Enclosure Nos. J030, K030, K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4c	The right to enter and re-enter upon 932 square metres of part of pastureland including overhead cable, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. J030, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4d	21322 square metres of part of pastureland, grass land including overhead cable, ditches and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I031, J030, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4e	35 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4f	1473 square metres of part of pastureland and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4g	94 square metres of part of half width of the public highway known as B4329 Lighthouse Road, scrub land and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4h	56 square metres of part of scrub land and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4j	The right to enter and re-enter upon 478 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4k	94 square metres of part of verge, scrub land and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4L	Plot not used				
6/4m	146 square metres of part of scrub land and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4n	191 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4p	The right to enter and re-enter upon 116 square metres of part of pastureland and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4q	The right to enter and re-enter upon 280 square metres of part of grass land and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. I031, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4r	67 square metres of part of pastureland and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4s	114 square metres of part of grass land, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4t	20 square metres of part of grass land and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4u	34 square metres of part of grass land, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4v	32 square metres of part of grass land, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4w	11 square metres of part of grass land and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4x	The right to enter and re-enter upon 98 square metres of part of grass land and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4y	1137 square metres of part of grass land, scrub land, verge, garden, private access leading to Fair Orchard Farm and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I031, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4z	The right to enter and re-enter upon 2060 square metres of part of pastureland including overhead cable, scrub land, track, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of replacement reens/ field ditches. Enclosure Nos. K031, K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4aa	1630 square metres of part of pastureland including overhead cable, scrub land, track, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031, K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4ab	The right to enter and re-enter upon 2010 square metres of part of pastureland, scrub land, track, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage reen and iii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. J031, K031, K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ac	1159 square metres of part of pastureland, scrub land, track, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031, K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ad	The right to enter and re-enter upon 458 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4ae	32186 square metres of part of pastureland including overhead cable, scrub land, track, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031, K032, K033, L032, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4af	309 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ag	The right to enter and re-enter upon 1590 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. K032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4ah	The right to enter and re-enter upon 1157 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ai	Plot not used				
6/4aj	1182 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ak	The right to enter and re-enter upon 1469 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. K032, L032, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4aL	Plot not used				
6/4am	1840 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K032, L032, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4an	273 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ao	Plot not used				
6/4ap	666 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4aq	287 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ar	345 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4as	The right to enter and re-enter upon 184 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4at	1189 square metres of part of pastureland including overhead cable, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K032, K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4au	The right to enter and re-enter upon 1484 square metres of part of pastureland including overhead cable, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. K032, K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4av	The right to enter and re-enter upon 253 square metres of part of pastureland and SSSI (Gwent Levels) located north of New Dairy Farm and west of the River Ebbw for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4aw	Plot not used				
6/4ax	98 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4ay	728 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4az	1202 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ba	755 square metres of part of pastureland, scrub land, ditches, track, verges and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bb	416 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bc	The right to enter and re- enter upon 462 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. K033, K034, L033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4bd	135 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4be	26 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bf	67 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033, K034	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bg	103 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033, K034	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bh	1304 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033, L034	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bi	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4bj	The right to enter and re-enter upon 1733 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L033, L034	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bk	11953 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033, L034, M034	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bL	Plot not used				
6/4bm	600 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge including overhead cable, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bn	472 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, part of National Cycle Route 88 and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4bo	Plot not used				
6/4bp	36 square metres of part of half width of the public highway known as B4329 Lighthouse Road, scrub land and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bq	Plot not used				
6/4br	Plot not used				
6/4bs	Plot not used				
6/4bt	Plot not used				
6/4bu	981 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, part of private access to property known as Fair Orchard Farm, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I031, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bv	13 square metres of part of private access to property known as Whitecross Farm, SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4bw	730 square metres of part of half width of the public highway known as B4329 Lighthouse Road, scrub land and SSSI (Gwent Levels) located west of New Dairy Farm and west of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bx	Plot not used				
6/4by	11 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, ditch and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4bz	1080 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. I031, J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ca	422 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/4cb	476 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge, part of National Cycle Route 88 and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4cc	951 square metres of part of half width of the public highway known as Lighthouse Road B4329 ,National Cycle Route 88 Leg 881, pastureland, ditches and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4cd	16 square metres of part of pastureland and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/4ce	20 square metres of part of pastureland and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/5	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/6	11 square metres of part of garden of property known as Whitecross Farm located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport			Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport
6/6a	13 square metres of part of verge located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport			Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport
6/6b	125 square metres of part of half width of the public highway known as B4329 Lighthouse Road, verge including overhead cable, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport			Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport
6/6c	5 square metres of part of private access to property known as Whitecross Farm and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport			Mr Nicholas Victor Clarke and Ms Rebecca Jane Clarke Whitecross Farm St Brides Wentloog Newport
6/7	20 square metres of part of road (B4329 Lighthouse Road), part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
6/7a	86 square metres of part of verge and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7b	222 square metres of part of road (B4329 Lighthouse Road), verge including overhead cable, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7c	122 square metres of part of track and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7d	103 square metres of part of verge including overhead cable and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7e	The right to enter and re-enter upon 45 square metres of part of road (B4329 Lighthouse Road), verge and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of a drainage re-en/ field ditch. Enclosure Nos. K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
6/7f	131 square metres of part of road (B4329 Lighthouse Road), verge including overhead cable, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7g	35 square metres of part of verge and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7h	212 square metres of part of road and half width of the public highway known as B4329 Lighthouse Road, verge, part of National Cycle Route 88 and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/7i	Plot not used				
6/7j	Plot not used				
6/7k	121 square metres of part of half width of the public highway known as B4329 Lighthouse Road, part of National Cycle Route 88 and SSSI (Gwent Levels) located west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031, K031	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/8	126 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr James Derrick Gibbons Ty Hir St Brides Wentloog Newport NP10 8SF			Mr James Derrick Gibbons Ty Hir St Brides Wentloog Newport NP10 8SF
6/8a	24 square metres of part of ditch and SSSI (Gwent Levels) located south west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. J031	Mr James Derrick Gibbons Ty Hir St Brides Wentloog Newport NP10 8SF			Mr James Derrick Gibbons Ty Hir St Brides Wentloog Newport NP10 8SF
6/9	22 square metres of part of track and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9a	The right to enter and re-enter upon 312 square metres of part of track, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line, for all purposes connected with i) access and ii) the construction and maintenance of environmental fencing, drainage reen/field ditch and structure. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9b	160 square metres of part of track, verge and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9c	208 square metres of part of track, Wales Coastal Path, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9d	142 square metres of part of track, verge, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9e	153 square metres of part of track, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9f	The right to enter and re-enter upon 100 square metres of part of pastureland, scrub land, ditches, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9g	59 square metres of part of pastureland, track, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9h	91 square metres of part of track, verge, drainage ditch, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw . Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9i	Plot not used				
6/9j	37 square metres of part of track, verge, drainage ditch, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9k	65 square metres of part of pastureland, track, verge, drainage ditch, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9L	Plot not used				
6/9m	200 square metres of part of track, verge, drainage ditch, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9n	The right to enter and re- enter upon 29 square metres of part of track, verge, drainage ditch, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9p	The right to enter and re-enter upon 158 square metres of part of pastureland, track, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L032, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9q	The right to enter and re-enter upon 227 square metres of part of pastureland, track, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9r	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9s	The right to enter and re-enter upon 146 square metres of part of pastureland, track, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9t	144 square metres of part of pastureland, track, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9u	604 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9v	246 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9w	129 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9x	809 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9y	216 square metres of part of pastureland, track, verge, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9z	1059 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9aa	552 square metres of part of pastureland, scrub land, ditches, track, verges and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9ab	338 square metres of part of pastureland, scrub land, ditches, track, verges and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. K033, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ac	The right to enter and re- enter upon 907 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ad	159 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. K033, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ae	813 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9af	The right to enter and re-enter upon 291 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ag	246 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ah	849 square metres of part of track, Wales Coastal Path and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ai	Plot not used				
6/9aj	799 square metres of part of pastureland, verge, ditch and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9ak	71 square metres of part of track, verge and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9aL	Plot not used				
6/9am	2813 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L033, M033, M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9an	30508 square metres of part of pastureland, track, verge, ditches, Wales Coastal Path and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033, L033, L034, M033, M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ao	Plot not used				
6/9ap	159 square metres of part of track, verge, Wales Coastal Path and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. K033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9aq	1335 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. L033, M033, M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9ar	11303 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. L033, M033, M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9as	The right to enter and re- enter upon 180 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9at	318 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9au	584 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map	Extent, description and situation of the land	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981			
(1)	(2)	(3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9av	189 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9aw	169 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. L034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ax	The right to enter and re-enter upon 196 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. L034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ay	The right to enter and re-enter upon 60 square metres of part of pastureland, track, verge and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw for all purposes connected the construction and maintenance of environmental fencing. Enclosure Nos. L034, M034	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/9az	472 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032, L033	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/9ba	1347 square metres of part of pastureland, scrub land, ditches, Wales Coastal Path and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line. Enclosure Nos. L032	Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF			Mr Huw Richard Edwards and Mrs Brenda Kathleen Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF
6/10	47 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10a	The right to enter and re-enter upon 178 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. L032	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10b	4 square metres of part of pastureland, verge, drainage ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/10c	550 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032, L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10d	290 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032, L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10e	803 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L032, L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10f	The right to enter and re-enter upon 102 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw for all purposes connected with the construction and maintenance of environmental fencing and drainage reen/field ditch Enclosure Nos. L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT					
6/10g	The right to enter and re-enter upon 240 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing and drainage reen/field ditch Enclosure Nos. L032, L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10h	1032 square metres of part of pastureland and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw. Enclosure Nos. L032, L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10i	Plot not used				
6/10j	5 square metres of part of pastureland, track, verge and SSSI (Gwent Levels) located north east of New Dairy Farm and west of the River Ebbw Enclosure Nos. M033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
6/10k	116 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north west of New Dairy Farm and west of the River Ebbw Enclosure Nos. L033	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
6/10m	9 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line Enclosure Nos. L032	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
6/10n	18 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located north west of New Dairy Farm and south of the main South Wales to London Railway Line Enclosure Nos. L032, M032	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
7/1	Plot not used				
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/2	6685 square metres of part of the A48 Southern Distributor Road, verge, track and embankment located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S033, S034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT					
7/2a	See Schedule 2				
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
7/2b	See Schedule 2				
7/2c	842 square metres of part of bed and bank of River Ebbw, track and SSSI (Gwent Levels) located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
7/2d	The right to enter and re-enter upon 217 square metres of part of bed and bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2e	1579 square metres of part of bed and bank of River Ebbw, track and SSSI (Gwent Levels) located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF
7/2f	The right to enter and re-enter upon 42 square metres of part of bed and bank of River Ebbw, track and SSSI (Gwent Levels) located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected the construction and maintenance of environmental fencing. Enclosure Nos. L034, M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
7/2g	The right to enter and re-enter upon 4005 square metres of part of bed and bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2h	1241 square metres of part of bed and bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2i	Plot not used				
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT					
7/2j	See Schedule 2				
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
7/2k	5 square metres of part of bed and bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2L	Plot not used				
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT					
7/2m	See Schedule 2				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT					
7/2n	The right to enter and re-enter upon 2802 square metres of part of bed and banks of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2o	Plot not used				
7/2p	The right to enter and re-enter upon 80 square metres of part of bed and bank of River Ebbw and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/2q	7776 square metres of part of the A48 Southern Distributor Road, verge, embankment ditch (Maesglas Pill) and headwall located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S034, S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/2r	762 square metres of part of scrub land, storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2s	540 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2t	The right to enter and re-enter upon 53 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2u	586 square metres of part of scrub land, parking area and road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/2v	1024 square metres of part of the A48 Southern Distributor Road located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035, T035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/2w	The right to enter and re-enter upon 345 square metres of part of road (East Way Road) located north east of Newport Landfill Site and west of the River Usk for all purposes connected with scheme access for construction and maintenance of the new bridge structure. Enclosure Nos. T037	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
7/3	1057 square metres of part of bed and banks of River Ebbw and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT					
7/3a	The right to enter and re-enter upon 51 square metres of part of bed and bank of the River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3b	The right to enter and re-enter upon 1640 square metres of part of bed and bank of River Ebbw, Common Land CL1 and scrub land located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3c	The right to enter and re-enter upon 1177 square metres of part of bed and bank of River Ebbw, Common Land CL1, scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3d	12 square metres of part of scrub land and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3e	20 square metres of part of scrub land and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3f	28 square metres of part of scrub land and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3g	25 square metres of part of scrub land and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3h	200 square metres of part of bed and bank of River Ebbw and Common Land CL1 located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3i	Plot not used				
7/3j	106 square metres of part of scrub land located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3k	174 square metres of part of bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3L	Plot not used				
7/3m	132 square metres of part of scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M034, M035, N035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3n	The right to enter and re-enter upon 1911 square metres of part of bed and banks of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3o	Plot not used				
7/3p	1298 square metres of part of storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane Enclosure Nos. S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW	Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3q	149 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH		Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH
7/3r	367 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. N035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH		Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH
7/3s	The right to enter and re-enter upon 285 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH		Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3t	2261 square metres of part of storage yard, scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3u	646 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. R035, S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Baldwins Crane Hire Ltd Westway Road Alexandra Docks Newport NP20 2WD	Baldwins Crane Hire Ltd West Way Road Newport NP20	Baldwins Crane Hire Ltd Westway Road Alexandra Docks Newport NP20 2WD
7/3v	160 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3w	8316 square metres of part of storage yard and building located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH	Hill & Smith t/a Asset International Westhaven House Shirley Solihull B90 4LH	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH
7/3x	The right to enter and re-enter upon 168 square metres of part of the A48 Southern Distributor Road and railway located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3y	361 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. R035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	LDH Plant Limited Westway Road Alexandra Docks Newport NP20 2NQ	LDH Plant Ltd Westway Road Newport NP20 2NQ	LDH Plant Limited Westway Road Alexandra Docks Newport NP20 2NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3z	27 square metres of part of storage yard located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. R035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Ontrax Limited 35 Stow Park Circle Newport NP20 4HF		Ontrax Limited 35 Stow Park Circle Newport NP20 4HF
7/3aa	1140 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH	Hill & Smith t/a Asset International Westhaven House Shirley Solihull B90 4LH	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH
7/3ab	11880 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH		Hill & Smith Limited Westhaven House Arleston Way Shirley Solihull B90 4LH

7/3ac	110757 square metres of part of storage yard, track, docks road, verge, scrub land, ditch (Maes-glas Pill), Mendelgyf Port Sanitary Hospital and buildings including 9 & 10 Sheds located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035, N036, P035, P036, Q035, R034, R035, S034, S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Hill & Smith t/a Asset International Westhaven House Shirley Solihull B90 4LH N R Evans & Son Ltd Llwyn Yr Eos Cross Hands Carmarthenshire SA14 6RA New Adventure Travel Ltd Coaster Place Cardiff CF10 4XZ Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW Owens (road Services) Limited Dafen Industrial Estate Llanelli SA14 8QE Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW Road Maintenance Services Ltd High Legh Mowped Brow Cheshire WA16 6N3 Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfermline KY11 2XB Newport City	Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Hill & Smith t/a Asset International Westhaven House Shirley Solihull B90 4LH N R Evans & Son Ltd Llwyn Yr Eos Cross Hands Carmarthenshire SA14 6RA New Adventure Travel Ltd Coaster Place Cardiff CF10 4XZ Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW Owens (road Services) Limited Dafen Industrial Estate Llanelli SA14 8QE Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW Road Maintenance Services Ltd High Legh Mowped Brow Cheshire WA16 6N3 Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath
-------	--	--	---	--

				Council Property Services Civic Centre Newport NP20 4UR	Dunfermline KY11 2XB Newport City Council Property Services Civic Centre Newport NP20 4UR
7/3ad	19971 square metres of part of scrub land, dock road, storage yards, buildings including 9 & 10 Sheds, timber storage shed, railway, sidings, south dock terminals and tanker cleansing and road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035, N036, P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfermline KY11 2XB Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfermline KY11 2XB Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3ae	65537 square metres of part of scrub land, storage yards, buildings, track and dock road located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P035, P036, Q035, Q036, R035, R036	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Bridge Time Transport Ltd 6 Orchid Court Cwmbran NP44 6JP Givvons, Lynette t/a Ma's Ba (Cafe) 6 Latch Square Newport Np20 2RB Laidlaw (2010) Ltd 23 Fair oak Terrace Newport NP19 8FG R Williams Transport The Links, Rogerstone 14 Sloane Close Newport NP1 0PG Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW JED Crushing and Screening Phoenix House New Tredegar Gwent NP24 6JY JED Crushing & Screening Ltd Phoenix House New Tredegar Gwent NP24 6JY	Bridge Time Transport Ltd 6 Orchid Court Cwmbran NP44 6JP Givvons, Lynette t/a Ma's Ba (Cafe) 6 Latch Square Newport Np20 2RB Laidlaw (2010) Ltd 23 Fair oak Terrace Newport NP19 8FG R Williams Transport The Links, Rogerstone 14 Sloane Close Newport NP1 0PG Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW JED Crushing and Screening Phoenix House New Tredegar Gwent NP24 6JY JED Crushing & Screening Ltd Phoenix House New Tredegar Gwent NP24 6JY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3af	5624 square metres of part of scrub land, verge, building including 9 & 10 Sheds, parking area and storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035, N036, P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
7/3ag	3781 square metres of part of storage yards and dock road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. M035, N035, N036, P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Dowds W E Special Agreement Alexandra Dock Newport NP20 2UN Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
7/3ah	33 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3ai	Plot not used				
7/3aj	436 square metres of part of dock roads including West Way Road located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ak	The right to enter and re-enter upon 25408 square metres of part of dock roads including East Way Road, West Way Road and railway crossing including overhead cable located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure. Enclosure Nos. P036, Q036, Q038, R035, R036, R037, R038, S035, S036, S037, T036, T037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3aL	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3am	2050 square metres of part of road (East Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71- 91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
7/3an	1937 square metres of part of storage yards located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71- 91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
7/3ao	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3ap	38 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3aq	974 square metres of part of storage yards located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ar	63 square metres of part of dock road (West Way Road) located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3as	929 square metres of part of storage yards located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3at	3834 square metres of part of storage yards located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2	Origin UK Operations Limited 1 - 3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2
7/3au	2363 square metres of part of dock roads including West Way Road, verge, parking area, South Dock Terminals and Tanker Cleansing located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P036, P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3av	The right to enter and re-enter upon 344 square metres of part of storage yards and railway crossing located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with access for the construction of a bridge structure and all associated works. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3aw	315 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ax	71 square metres of part of parking area located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3ay	288 square metres of part of storage yard, south dock terminals and tanker cleansing located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT		Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT
7/3az	989 square metres of part of storage yard and south dock terminals and tanker cleansing located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ba	189 square metres of part of parking area and verge located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bb	809 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bc	996 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT		Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT
7/3bd	226 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT		Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3be	2013 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71- 91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT	Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT
7/3bf	753 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71- 91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bg	1070 square metres of part of storage yards located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71- 91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bh	12886 square metres of part of storage yards located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bi	Plot not used				
7/3bj	466 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT		Jewson Limited Saint-Gobain House Binley Business Park Coventry CV3 2TT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bk	141 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bL	Plot not used				
7/3bm	288 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bn	2255 square metres of part of storage yards located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bo	Plot not used				
7/3bp	325 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bq	3392 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
7/3br	837 square metres of part of storage yards located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bs	571 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bt	818 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bu	31 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bv	59 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bw	31 square metres of part of dock road located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3bx	25 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3by	250 square metres of part of dock road located south east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3bz	271 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ca	1159 square metres of part of dock road and hard stand areas, north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P037, Q037	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cb	820 square metres of part of wharf and electricity sub station compound located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cc	The right to enter and re-enter upon 3704 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. Q037, Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cd	The right to enter and re-enter upon 3747 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. P037, P038, Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ce	The right to enter and re-enter upon 962 square metres of part of Newport Docks located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cf	530 square metres of part of wharf, dock road and buidings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cg	221 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ch	4745 square metres of part of buildings (Central Workshops), docks road, wharf, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3ci	Plot not used				
7/3cj	460 square metres of part of tower and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ck	8353 square metres of part of scrub land, parking area, wharf, graving dock and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP Hedland Civil Engineering Ltd Main ABP Building Newport NP20 2NP	CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP Hedland Civil Engineering Ltd Main ABP Building Newport NP20 2NP
7/3cL	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cm	512 square metres of part of wharf, dock road, Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY	CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
7/3cn	399 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY	CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
7/3co	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cp	410 square metres of part of buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited Sewern House Hazell Drive Newport NP10 8FY	CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP	CJN Engineering Limited Sewern House Hazell Drive Newport NP10 8FY
7/3cq	3217 square metres of part of buildings (Central Workshops), road (East Way Road), access road, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cr	121 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited Sewern House Hazell Drive Newport NP10 8FY		CJN Engineering Limited Sewern House Hazell Drive Newport NP10 8FY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cs	2699 square metres of part of parking area, storage yards and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3ct	283 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cu	102 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY	CJN Engineering Ltd Middle Quay Off Eastway Road Newport NP20 2NP	CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cv	9 square metres of part of buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cw	1531 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cx	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3cy	513 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3cz	143 square metres of part of buildings (Central Workshops) and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3da	1975 square metres of part of dock road (East Way Road) and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3db	7432 square metres of part of wharf, dock road, Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P039, Q038, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3dc	804 square metres of part of road (East Way Road), building and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3dd	The right to enter and re-enter upon 1354 square metres of part of bank of River Usk, railway, jetties and SSSI River Usk (Lower Usk) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3de	5624 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. P039, Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3df	The right to enter and re-enter upon 213 square metres of part of bank of River Usk, jetties, SSSI River USk (Lower Usk) and Common Land CL1 located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q039	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3dg	The right to enter and re-enter upon 1180 square metres of part of wharf, dock walls and dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3dh	The right to enter and re-enter upon 3778 square metres of part of wharf, dock walls, hard stand areas and scrub land located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. P037, P038, Q037, Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
7/3di	Plot not used				
7/3dj	505 square metres of part of building, scrub land and electricity sub station compound located north east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane. Enclosure Nos. Q037, Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3dk	1208 square metres of part of dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Svitzer Marine Ltd Junction Cut Bristol BS11 9DH	Svitzer Marine Ltd Junction Cut Bristol BS11 9DH
7/3dL	Plot not used				
7/3dm	The right to enter and re-enter upon 489 square metres of part of wharf, dock walls, dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls. Enclosure Nos. Q038	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3dn	139 square metres of part of storage yard, building and tank located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane. Enclosure Nos. R035, S035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Baldwins Crane Hire Ltd Westway Road Alexandra Docks Newport NP20 2WD	Baldwins Crane Hire Ltd West Way Road Newport NP20 2WD	Baldwins Crane Hire Ltd Westway Road Alexandra Docks Newport NP20 2WD
7/3do	Plot not used				
7/3dp	444 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane. Enclosure Nos. R035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		New Adventure Travel Ltd Coaster Place Cardiff CF10 4XZ	New Adventure Travel Ltd Coaster Place Cardiff CF10 4XZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
7/3dq	101 square metres of part of building located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane. Enclosure Nos. R035	Associated British Ports Aldwych House 71-91 Aldwych London WC2B 4HN Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	LDH Plant Limited Westway Road Alexandra Docks Newport NP20 2NQ	LDH Plant Ltd Westway Road Newport NP20 2NQ	LDH Plant Limited Westway Road Alexandra Docks Newport NP20 2NQ
7/4	The right to enter and re-enter upon 364 square metres of part of dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure. Enclosure Nos. S036, S037	Island Steel (UK) Limited c/o Island Steel (UK) Ltd Alexandra Docks Newport NP20 2UW			Island Steel (UK) Limited c/o Island Steel (UK) Ltd Alexandra Docks Newport NP20 2UW
8/1	Plot not used				
8/2	The right to enter and re-enter upon 2603 square metres of part of bed and bank of River Usk, Common Land (CL1), SAC and SSSI River Usk (Lower Usk) located east of Newport Docks and south west of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q039	Residual Lands Limited 23a Gold Tops Newport NP20 4UL			Residual Lands Limited 23a Gold Tops Newport NP20 4UL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT					
8/2a	The right to enter and re-enter upon 2896 square metres of part of bed and bank of River Usk, SAC and SSSI River Usk (Lower Usk) located east of Newport Docks and south west of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q039, Q040	Residual Lands Limited 23a Gold Tops Newport NP20 4UL			Residual Lands Limited 23a Gold Tops Newport NP20 4UL
IN THE COMMUNITIES OF PILLGWENLLY and NASH IN THE CITY OF NEWPORT					
8/3	The right against all persons interested in the land hereinafter described (other than the interest of the crown) 9613 square metres of part of bed and bank of River Usk SAC and SSSI River Usk (Lower Usk) located east of Newport Docks and south of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q039, Q040	The Queen's Most Excellent Majesty In Right Of Her Crown The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			The Queen's Most Excellent Majesty In Right Of Her Crown The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/3a	The right against all persons interested in the land hereinafter described (other than the interest of the crown) 40 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located north east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040	The Queen's Most Excellent Majesty In Right Of Her Crown The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			The Queen's Most Excellent Majesty In Right Of Her Crown The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/4	338 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4a	The right to enter and re-enter upon 25 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q040	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4b	The right to enter and re-enter upon 1154 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q040	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4c	58 square metres of part of bank of River Usk, SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, R040	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/4d	2076 square metres of part of public footpath 401/4, compound and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, R040, R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4e	1704 square metres of part of compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R040, R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR	Hanson Quarry Products Europe Limited Machen Quarry Commercial Road Machen Carphilly CF83 8YP		Hanson Quarry Products Europe Limited Machen Quarry Commercial Road Machen Carphilly CF83 8YP
8/4f	115 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR	Mr Noel Fitzpatrick Noel Fitzpatrick Ltd. 2, 3 & 4 East Bank Road Stephenson Street Industrial Estate Newport NP19 4PP		Mr Noel Fitzpatrick Noel Fitzpatrick Ltd. 2, 3 & 4 East Bank Road Stephenson Street Industrial Estate Newport NP19 4PP
8/4g	1982 square metres of part of access road including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4h	161 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/4i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/4j	297 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4k	14521 square metres of part of storage compound, tank and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041, R042	Newport City Council, Property Services Civic Centre Newport NP20 4UR	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/4L	Plot not used				
8/4m	98 square metres of part of road and verge located north of the River Usk and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/4n	355 square metres of part of road and verge located north east of the River Usk and east of Stephenson Street Industrial Estate. Enclosure Nos. R041, R042	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/5	1637 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, Q041, R040, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5a	The right to enter and re-enter upon 112 square metres of part of bank of River Usk and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q040	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5b	7 square metres of part of public footpath 401/4 and verge located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5c	395 square metres of part of bank of River Usk, SSSI River Usk (Lower Usk), verge, ditch and part of public footpath 401/4 located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5d	7816 square metres of part of SSSI River Usk (Lower Usk), part of public footpath 401/4, verge, ditch, track and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R040, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5e	27 square metres of part of public footpath 401/4, ditch and verge located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5f	714 square metres of part of SSSI River Usk (Lower Usk), part of public footpath 401/4, verge, ditch, track and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, Q041, R040, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5g	7480 square metres of part of SSSI River USk (Lower Usk), part of public footpath 401/4, bank of River Usk, verge, ditch, track and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5h	993 square metres of part of SSSI River Usk (Lower Usk), part of public footpath 401/4, bank of River Usk, verge, ditch, track and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, Q041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5j	505 square metres of part of woodland and track located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5k	143 square metres of part of track located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5L	Plot not used				
8/5m	430 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, R041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5n	298 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041, R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5p	610 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5q	8734 square metres of part of storage compound, buildings and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, Q042, R041, R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5r	640 square metres of part of storage compound and building located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, Q042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5s	2290 square metres of part of storage compound and buildings located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, Q042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5t	18831 square metres of part of storage compound, buildings, tank and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041, R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5u	573 square metres of part of storage compound, buildings and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT
8/5v	20139 square metres of part of SSSI River Usk (Lower Usk), part of public footpath 401/4, verge, ditch, woodland, storage yards, buildings and road (Corporation Road) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q041, Q042, Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5w	619 square metres of part of building, storage yard and car park located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, R042	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT			Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5x	528 square metres of part of road (Corporation Road), scrub land and part of public footpath 401/4 and National Cycle The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042	Mr Andrew Johnson Marshall's Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5y	137 square metres of part of road (Corporation Road), scrub land, part of public footpath 401/4 and un-numbered path/National Cycle The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042	Mr Andrew Johnson Marshall's Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5z	594 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, R042	Mr Andrew Johnson Marshall's Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5aa	44 square metres of part of road located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042	Mr Andrew Johnson Marshall's Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5ab	706 square metres of part of storage compound, buildings and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ac	4294 square metres of part of storage compound, scrub land and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, R042, R043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ad	6555 square metres of part of storage yards and buildings located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, Q043, R042, R043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ae	564 square metres of part of storage yard, scrub land and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, R042, R043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5af	539 square metres of part of storage yard and building located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ag	542 square metres of part of SSSI River Usk (Lower Usk), part of verge, storage yards and road (Corporation Road) located east of Newport Docks and south east of Riverside Industrial Estate Enclosure Nos. Q042, Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ah	258 square metres of part of storage compound and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q042, Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ai	Plot not used				
8/5aj	258 square metres of part of storage yard and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/5ak	45 square metres of part of storage yard and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5aL	Plot not used				
8/5am	4 square metres of part of storage yard and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5an	33 square metres of part of storage yard and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE
8/5ao	Plot not used				
8/5ap	359 square metres of part of SSSI River Usk (Lower Usk), part of public footpath 401/4, verge, ditch, woodland, storage yards, buildings and road (Corporation Road) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q040, Q041	Mr Andrew Johnson Marshalls Mono Ltd Landscape House Premier Way Lowfields Business Park Elland West Yorkshire HX5 9HT		Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE	Newport Container Valet Ltd. Eastern Dock Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/6	Plot not used				
8/6a	645 square metres of part of bed and bank of river (River Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6b	190 square metres of part of bed and bank of river (River Usk) and SSSI River Usk (Lower Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6c	181 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6d	341 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6e	49 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/6f	12 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6g	354 square metres of part of storage compound and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6h	1766 square metres of part of bed and bank of river (River Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. N043, P043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6i	Plot not used				
8/6j	2 square metres of part of access road and un- numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/6k	65 square metres of part of storage compound and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6L	Plot not used				
8/6m	1921 square metres of part of storage compound, wharf, demountable and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6n	1668 square metres of part of storage compound and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6o	Plot not used				
8/6p	616 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/6q	444 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6r	12 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6s	1425 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6t	103 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6u	48 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/6v	160 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/6w	1193 square metres of part of storage compound including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Ms Sonia Bird The Bird Group Of Companies Limited The Mill at Bertholey Llantrisant Nr Usk Monmouthshire NP15 1LR	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE	Cargo Services (UK) Limited Birdport Corporation Road Newport NP19 4RE
8/7	271 square metres of part of railway land (Uskmouth Railway) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7a	903 square metres of part of railway land (Uskmouth Railway) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, R043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7b	294 square metres of part of railway land (Uskmouth Railway) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/7c	1310 square metres of part of railway land (Uskmouth Railway), road (Corporation Road), public footpath 401/4 and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7d	618 square metres of part of railway land (Uskmouth Railway), road (Corporation Road), woodland and part of un-numbered path/National Cycle Route the Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7e	78 square metres of part of railway land (Uskmouth Railway) and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7f	102 square metres of part of railway land (Uskmouth Railway) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/7g	279 square metres of part of railway land (Uskmouth Railway) and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7h	47 square metres of part of railway land (Uskmouth Railway) and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7i	Plot not used				
8/7j	The right to enter and re-enter upon 4802 square metres of part of railway land (Uskmouth Railway) and woodland including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q043, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7k	456 square metres of part of railway land (Uskmouth Railway) and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/7m	395 square metres of part of railway land (Uskmouth Railway) and woodland including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7n	630 square metres of part of railway land (Uskmouth Railway) and scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P044, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7o	Plot not used				
8/7p	452 square metres of part of railway land (Uskmouth Railway) including building located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7q	160 square metres of part of railway land (Uskmouth Railway) and woodland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/7r	6498 square metres of part of railway land (Uskmouth Railway) including overhead cable, woodland and scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P044, Q044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/8	281 square metres of part of road (Corporation Road), public footway 401/4 and un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8a	478 square metres of part of road (Corporation Road) and part of public footpath 401/4 located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8b	19 square metres of part of road (Corporation Road) and part of public footpath 401/4 located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8c	47 square metres of part of road (Corporation Road) and part of public footpath 401/4 located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8d	154 square metres of part of access road including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/8e	839 square metres of part of road (Corporation Road), un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) , verge and scrub land including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8f	The right to enter and re-enter upon 83 square metres of part of scrub land and woodland and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located east of Newport Docks and south east of Stephenson Street Industrial Estate for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q043	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8g	1014 square metres of part of access road located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8h	217 square metres of part of access track and verge located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/8j	119 square metres of part of access track and verge located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/8k	699 square metres of part of access track and verge including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
8/9	149 square metres of part of scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9a	3652 square metres of part of scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9b	1551 square metres of part of scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9c	15100 square metres of part of scrub land located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. N043, P043	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/9d	7537 square metres of part of scrub land including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043, P044, Q043, Q044	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9e	496 square metres of part of scrub land including overhead cable located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9f	252 square metres of part of scrubland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9g	4465 square metres of part of scrub land including overhead cables, located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P043, P044, Q044	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/9h	476 square metres of part of access track and storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. P044, Q044	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/10	604 square metres of part of verge including overhead cable and ditch located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R043	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
8/11	16 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/11a	70 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
8/12	6181 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. R041	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
8/13	1612 square metres of part of bed and bank of river (River Usk) located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. N043, P043	Liberty House Group 7 Hertford Street London W1J 7RH			Liberty House Group 7 Hertford Street London W1J 7RH
8/14	9 square metres Electricity Substation located east of the River Usk and south east of Stephenson Street Industrial Estate Enclosure Nos. P044	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN	Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB		Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT					
9/1	349 square metres of part of road (Nash Road) and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ		Mr Christian George Annexe to Cae Glas Cae Glas Nash Road Nash Newport NP18 2BS Mr Andrew Peter Scott and Mrs Sharon Scott Cae Glas Nash Road Nash Newport NP18 2BS	Mr Christian George Annexe to Cae Glas Cae Glas Nash Road Nash Newport NP18 2BS Mr Andrew Peter Scott and Mrs Sharon Scott Cae Glas Nash Road Nash Newport NP18 2BS
9/1a	770 square metres of part of road (Nash Mead) and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2	1210 square metres of part of scrub land, woodland including overhead cable, ditch and pylon located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q043, Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2a	292 square metres of part of scrub land and woodland located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q043	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2b	477 square metres of part of scrub land and woodland located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q043	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2c	6073 square metres of part of scrub land including overhead cable, ditch, track and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q043, Q044, R043	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2d	330 square metres of part of scrub land, woodland including overhead cable, ditch and pylon located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2e	The right to enter and re-enter upon 6539 square metres of part of scrub land, woodland, (contaminated land), pylon including overhead cable and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south west of Solutia UK Ltd and west of Industrial Automation Limited for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. P044, Q043, Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2f	131 square metres of part of scrub land, woodland and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2g	90 square metres of part of scrub land, woodland and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2h	The right to enter and re-enter upon 23 square metres of part of scrub land (contaminated land) located south west of Solutia UK Ltd and west of Industrial Automation Limited for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2i	Plot not used				
9/2j	431 square metres of part of scrub land, woodland and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south west of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2k	11 square metres of part of woodland located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2L	Plot not used				
9/2m	Plot not used				
9/2n	3733 square metres of part of scrub land and woodland including overhead cable located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044, P045, Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2o	Plot not used				
9/2p	14376 square metres of part of scrub land, hardstanding and sheds located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. Q044, Q045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2q	325 square metres of part of woodland including overhead cable located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044, P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2r	370 square metres of part of woodland including overhead cable located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044, P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2s	41 square metres of part of woodland located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2t	649 square metres of part of woodland, track and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2u	55 square metres of part of woodland located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2v	18884 square metres of part of woodland, scrub land including overhead cable, ditches, track and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044, P045, P046, Q044, Q045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2w	34 square metres of part of woodland located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2x	2254 square metres of part of scrub land, woodland including overhead cable and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2y	304 square metres of part of woodland and scrub land including overhead cable located south of Solutia UK Ltd and south west of Industrial Automation Limited for the purpose of drainage reens and ditches.. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2z	866 square metres of part of woodland and scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2aa	215 square metres of part of woodland including overhead cable and scrub land located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ab	1716 square metres of part of woodland including overhead cable, scrub land and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ac	15 square metres of part of scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2ad	15 square metres of part of scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2ae	19 square metres of part of scrub land and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2af	18 square metres of part of scrub land and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ag	601 square metres of part of scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ah	3334 square metres of part of woodland, scrub land, arable land including overhead cable and ditches located south of Solutia UK Ltd and west of Industrial Automation Limited. Enclosure Nos. P045, P046, P047, Q044, Q045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ai	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2aj	1116 square metres of part of scrub land and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2ak	43 square metres of part of scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2aL	Plot not used				
9/2am	415 square metres of part of woodland, scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2an	7463 square metres of part of woodland, arable land, scrub land including overhead cable, ditches and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046, P047, Q045	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ao	Plot not used				
9/2ap	26 square metres of part of woodland located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2aq	12 square metres of part of woodland located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ar	12 square metres of part of woodland located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD
9/2as	The right to enter and re-enter upon 687 square metres of part of woodland, scrub land and ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited for all purposes connected with the cleansing, widening, deepening and maintenance of existing ditches. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2at	786 square metres of part of woodland located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2au	484 square metres of part of woodland, arable land, ditches and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF	Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD		Sustrans Limited National Cycle Network Centre 2 Cathedral Square College Green Bristol BS1 5DD

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2av	12852 square metres of part of pastureland, scrub land, arable land including overhead cable, pond and ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046, P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
9/2aw	2231 square metres of part of pastureland, woodland, scrub land including overhead cable and ditches located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. Q047, Q048, R046, R047, S046, S047, T045, T046	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2ax	5608 square metres of part of woodland, scrub land including overhead cable, ditches and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046, P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ay	The right to enter and re-enter upon 497 square metres of part of arable land including overhead cable and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited for all purposes connected with the cleansing, widening, deepening and maintenance of existing ditches. Enclosure Nos. P047, Q047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2az	111 square metres of part of arable land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2ba	110 square metres of part of woodland, scrub land and ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2bb	The right to enter and re-enter upon 388 square metres of part of scrub land and arable land located south east of Solutia UK Ltd and south west of Industrial Automation Limited for all purposes connected with the cleansing, widening, deepening and maintenance of existing ditches. Enclosure Nos. P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2bc	The right to enter and re-enter upon 504 square metres of part of arable land, pastureland and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited for all purposes connected with the cleansing, widening, deepening and maintenance of existing ditches. Enclosure Nos. P047, Q047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2bd	17 square metres of part of half width of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2be	97 square metres of part of pastureland and half width of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
9/2bf	1814 square metres of part of pastureland , woodland and half width of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. Q047, Q048	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA
9/2bg	1400 square metres of part of pastureland, woodland and half width of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. Q047, Q048	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA
9/2bh	16 square metres of part of woodland located north east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/2bi	Plot not used				
9/2bj	7653 square metres of part of pastureland, woodland and half width of ditches including Lakes Reen located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. Q047, Q048	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT					
9/2bk	112 square metres of part of road (Nash Road) located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. Q048	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF		Mr Melville J Waters Great House Farm Nash Newport NP26 2DA	Mr Melville J Waters Great House Farm Nash Newport NP26 2DA
9/2bL	Plot not used				
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/2bm	1516 square metres of part of woodland, scrub land including track and part of un-numbered path/National Cycle Route The Celtic Trail (Route 4 Leg 405) located south of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P044, Q044	Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF			Mr Mark Norman Solutia UK Limited Corporation Road Newport NP1 94XF
9/3	3107 square metres of part of woodland scrub land and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE			Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/3a	513 square metres of part of woodland and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045	Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE			Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE
9/3b	8240 square metres of part of woodland including overhead cable and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE			Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/3c	693 square metres of part of woodland, scrub land and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE			Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE
9/3d	260 square metres of part of woodland and ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P045, P046	Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE			Mrs Jayne Lewis Technoplan Anstalt c/o Fox Williams Llp Hillcrest Sllivas Newinn Pontypool NP4 OTA Technoplan Anstalt c/o Fox Williams Llp Ten Dominion Street London EC2M 2EE
9/4	91 square metres of part of pastureland and half width of ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/4a	The right to enter and re-enter upon 5 square metres of part of half width of ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. P047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
9/4b	13 square metres of part of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
9/4c	88 square metres of part of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
9/4d	3245 square metres of part of pastureland and half width of ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047, Q047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
9/4e	444 square metres of part of pastureland and half width of ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047, Q047	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/4f	20495 square metres of part of pastureland including overhead cable and half width of ditches located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047, P048, Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
9/4g	7490 square metres of part of pastureland including overhead cable and half width of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047, P048, Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
9/4h	13137 square metres of part of pastureland including overhead cable and half width of ditches including Lakes Reen located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047, P048, Q047, Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT					
9/5	53 square metres of part of road (Nash Road) and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R047, R048	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
9/6	180 square metres of part of private access leading to Carlsberg UK Depot and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Larkendale Limited 55 High Street Hoddesdon Hertfordshire EN11 8TQ			Larkendale Limited 55 High Street Hoddesdon Hertfordshire EN11 8TQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT					
9/6a	50 square metres of part of verge and scrub land, located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R047, R048, S048	Larkendale Limited 55 High Street Hoddesdon Hertfordshire EN11 8TQ	Larkendale Limited 55 High Street Hoddesdon Hertfordshire EN11 8TQ		Larkendale Limited 55 High Street Hoddesdon Hertfordshire EN11 8TQ
9/7	Plot not used				
9/8	1040 square metres of part of road (Nash Road), car parking area and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Royal Ordnance (Crown Service) Pension Scheme Trustees Limited C/O CBRE Global Investors 3rd Floor One New Change London EC4M 9AF		Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ	Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ
9/8a	9 square metres of part of verge, scrub land and hardstanding, located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048, S048	Royal Ordnance (Crown Service) Pension Scheme Trustees Limited C/O CBRE Global Investors 3rd Floor One New Change London EC4M 9AF		Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ	Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ
9/8b	117 square metres of part of car parking area and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Royal Ordnance (Crown Service) Pension Scheme Trustees Limited C/O CBRE Global Investors 3rd Floor One New Change London EC4M 9AF		Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ	Carlsberg UK Limited 140 Bridge Street Northampton NN1 1PZ
9/9	530 square metres of part of road (Nash Road) and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT					
9/9a	110 square metres of part road (Nash Road) and ditch (Lakes Reen) located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. Q048	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
9/9b	52 square metres of part of road (Nash Road) and ditch (Lakes Reen) located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. Q048	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
9/10	184 square metres of part of car parking area and verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Mr Peter David Jones Decoypool Broad Street Common Nash Newport NP18 2AZ Alan R Jones & Sons SSAS Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU	Alan R Jones & Sons Limited Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU		Alan R Jones & Sons Limited Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU
9/10a	49 square metres of part of verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048	Mr Peter David Jones Decoypool Broad Street Common Nash Newport NP18 2AZ Alan R Jones & Sons SSAS Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU	Alan R Jones & Sons Limited Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU		Alan R Jones & Sons Limited Nash Mead Queensway Meadows Industrial Estate Newport NP19 4SU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
9/11	131 square metres of part of scrub land including overhead cable and half width of ditch (Lakes Reen) located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P048, Q048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT
9/11a	2937 square metres of part of pastureland and scrub land located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P048, Q048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/1	293 square metres of part of roads (Meadows Road and Nash Road), verge and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/1a	149 square metres of part of roads (Meadows Road and Nash Road), verge and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1b	617 square metres of part of road (Nash Road), verge and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1c	1883 square metres of part of verge, local cycle route and SSSI (Gwent Levels) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1d	100 square metres of part of woodland located north west of Pye Corner Farm and south west of Tatton Farm Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1e	144 square metres of part of woodland located north west of Pye Corner Farm and south west of Tatton Farm Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1f	The right to enter and re-enter upon 66 square metres of part of pasture land located north west of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the construction and maintenance of a drainage re-en. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1g	153 square metres of part of pastureland located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1h	135 square metres of part of pastureland, woodland including overhead cable and SSSI (Gwent Levels) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1i	Plot not used				
10/1j	37 square metres of part of pastureland, woodland including overhead cable and SSSI (Gwent Levels) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1k	62 square metres of part of pastureland, woodland including overhead cable and SSSI (Gwent Levels) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1m	275 square metres of part of pastureland including overhead cable, track, ditch (Julian’s Reen) and SSSI (Gwent Levels) located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/1n	1460 square metres of part of roads (Meadows Road and Nash Mead Road), woodland, scrub land including overhead cable, verge, local cycle route and part of unnumbered footpath located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
10/1o	Plot not used				
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1p	35 square metres of part of woodland, scrub land including overhead cable and part of unnumbered footpath located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/1q	14044 square metres of part of roads (Meadows Road and un-named Road), woodland, scrub land including overhead cable, local cycle route and part of unnumbered footpath located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049, R049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1r	1920 square metres of part of woodland and scrub land located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1s	17 square metres of part of scrub land and SSSI (Gwent Levels) located east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1t	4101 square metres of part of woodland and part of local cycle route, located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049, S049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
10/1u	114 square metres of part of woodland and scrub land located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1v	8 square metres of part of pastureland and SSSI (Gwent Levels) located east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1w	7039 square metres of part of pastureland including overhead cable, scrub land, woodland, track, and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1x	26 square metres of part of pastureland, SSSI (Gwent Levels) located east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1y	8367 square metres of part of scrub land, grassland including overhead cable, ditches, turning head and SSSI (Gwent Levels) located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q049, Q050	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1z	12519 square metres of part of woodland and scrub land including overhead cable located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049, S049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1aa	641 square metres of part of pastureland, woodland, scrub land, track and SSSI (Gwent Levels) including overhead power cable, located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P049, Q049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1ab	27727 square metres of part of scrub land, woodland, pastureland including overhead cable, pylon, ditches including Julian’s Reen and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048, Q049, Q050, R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1ac	77 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q050	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1ad	The right to enter and re-enter upon 221 square metres of part of pastureland including overhead cable and SSSI (Gwent Levels) located north east of of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. Q050	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1ae	22230 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q050, R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1af	802 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q050, Q051, R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1ag	3695 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q049, Q050, Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1ah	40 square metres of part of scrub land and SSSI (Gwent Levels) located north east of Pye Corner farm and south west of Tatton Farm Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ai	Plot not used				
10/1aj	44 square metres of part of scrub land and SSSI (Gwent Levels) located north east of Pye Corner farm and south west of Tatton Farm. Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ak	163 square metres of part of scrub land and SSSI (Gwent Levels) located north east of Pye Corner farm and south west of Tatton Farm. Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1aL	Plot not used				
10/1am	196 square metres of part of private access track leading to Tatton Farm, ditch (Julian’s Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1an	The right to enter and re-enter upon 786 square metres of part of private access track leading to Tatton Farm, ditch (Julian's Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch (Julian's Reen). Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ao	Plot not used				
10/1ap	50 square metres of part of scrub land and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1aq	43 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1ar	The right to enter and re-enter upon 252 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch (Julian's Reen). Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1as	74 square metres of part of scrub land and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1at	164 square metres of part of private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1au	192 square metres of part of private access track leading to Tatton Farm including overhead cable, ditch (Julian’s Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1av	63 square metres of part of private access track leading to Tatton Farm, ditch (Julian’s Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1aw	The right to enter and re-enter upon 180 square metres of part of private access track leading to Tatton Farm, ditch (Julian's Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch (Julian's Reen). Enclosure Nos. Q051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ax	776 square metres of part of private access track leading to Tatton Farm, ditch (Julian's Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ay	97 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1az	71 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1ba	207 square metres of part of private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bb	113 square metres of part of private access track leading to Tatton Farm, ditch (Julian's Reen) and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1bc	50 square metres of part of private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bd	58 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1be	170 square metres of part of pastureland, private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bf	The right to enter and re-enter upon 318 square metres of part of pastureland, private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bg	112 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bh	127 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bi	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bj	The right to enter and re-enter upon 925 square metres of part of pastureland including overhead cable, private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bk	481 square metres of part of pastureland, private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bL	Plot not used				
10/1bm	The right to enter and re-enter upon 264 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bn	268 square metres of part of pastureland private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bo	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bp	3044 square metres of part of pastureland including overhead cable, pylon, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bq	557 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1br	1772 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bs	4603 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bt	The right to enter and re-enter upon 1186 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm for all purposes connected with the construction and maintenance of reen/field ditch replacement. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bu	27879 square metres of part of pastureland including overhead cable, pylon, ditches, private access track leading to Tatton Farm and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R051, R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bv	192 square metres of part of pastureland and ditch including overhead cable and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bw	The right to enter and re-enter upon 492 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1bx	392 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1by	198 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1bz	88 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1ca	The right to enter and re-enter upon 331 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1cb	932 square metres of part of scrub land, pastureland including ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1cc	2054 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1cd	1493 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1ce	550 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1cf	120 square metres of part of scrubland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cg	25 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ch	The right to enter and re-enter upon 237 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1ci	Plot not used				
10/1cj	243 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1ck	42 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cL	Plot not used				
10/1cm	24 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1cn	1450 square metres of part of scrub land, pastureland including ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R052, R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1co	Plot not used				
10/1cp	260 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cq	221 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1cr	137 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cs	The right to enter and re- enter upon 230 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
10/1ct	20393 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R052, R053, R054, S053, S054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1cu	1983 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053, S053, S054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
10/1cv	10815 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm. Enclosure Nos. R053, R054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cw	76 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and east of Tatton Farm. Enclosure Nos. S054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1cx	241 square metres of part of access road and parking area for Industrial Automation Ltd located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Industrial Automation And Control Holdings Limited Delta House Meadows Road Queensway Meadows Industrial Estate Newport NP19 4SS		Industrial Automation And Control Holdings Limited Delta House Meadows Road Queensway Meadows Industrial Estate Newport NP19 4SS
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
10/1cy	108 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and east of Tatton Farm. Enclosure Nos. R054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1cz	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1da	991 square metres of part of half width of road (Broad Street Common), layby, verge, ditches, SSSI (Gwent Levels) including overhead cable and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/1db	382 square metres of part of half width road (Nash Road) including overhead cable located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1dc	188 square metres of part of half width of road (Nash Road), verge and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1dd	280 square metres of part of half width of road (Nash Road), verges and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P048, Q048	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1de	25 square metres of part of half width of road (Meadows Road), woodland and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
10/1df	14 square metres of part of verge and woodland located north of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R049	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
10/1dg	573 square metres of part of woodland and scrub land including overhead cable located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049, S049	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1dh	34 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1di	Plot not used				
10/1dj	10 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1dk	33 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1dL	Plot not used				
10/1dm	522 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R050, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1dn	21 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1do	Plot not used				
10/1dp	138 square metres of part of ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q051, R051	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ	Mr Rhodri Davies Rosedew Farm Llantwit Major CF61 1PZ
10/1dq	1519 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1dr	The right to enter and re-enter upon 1126 square metres of part of scrub land, pastureland including ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/1ds	The right to enter and re-enter upon 108 square metres of part of scrubland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the construction and maintenance of a drainage reens/field ditches. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
10/1dt	The right to enter and re-enter upon 68 square metres of part of scrubland, ditch and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the construction and maintenance of a drainage reen/field ditch. Enclosure Nos. R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
10/1du	The right to enter and re-enter upon 3135 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the construction and maintenance of a drainage reen/field ditch and the cleansing and regrading of an existing watercourse. Enclosure Nos. R053, S053, S054	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/1dv	The right to enter and re-enter upon 520 square metres of part of pastureland and ditch including overhead cable and SSSI (Gwent Levels) located north east of Pye Corner Farm and south of Tatton Farm for all purposes connected with the cleansing and regrading an existing drainage ditch. Enclosure Nos. R051, R052	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX	Mr Kevin Stephens Ffynon Rhiwfyllt Farm Rhydfelin Pontypridd Mid Glamorgan CF37 5BX
10/2	Plot not used				
10/3	84 square metres of part of garden of property known as Pye Corner House located south west of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P048, P049	Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW			Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/3a	161 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. P049	Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW			Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW
10/3b	288 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049, P049	Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW			Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW
10/3c	250 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW			Mr Michael Dyer and Mrs Julie Heather Dyer Pye Corner House Nash Road Nash Newport NP18 2BW
10/4	70 square metres of part of storage yard and SSSI (Gwent Levels) located south west of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR
10/4a	3 square metres of part of half bed and banks of ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/4b	6 square metres of part of storage yard and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR
10/4c	38 square metres of part of storage yard and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR
10/4d	300 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR
10/4e	490 square metres of part of half width of road (Broad Street Common), layby, verge,, SSSI (Gwent Levels) and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/4f	26 square metres of part of half width of road (Broad Street Common), layby, verge, ditch (Lakes Reen), SSSI (Gwent Levels) and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR			The Natural Resources Body for Wales Resolven Office Resolven Neath Port Talbot SA11 4DR
10/5	5092 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049, P049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/5a	1216 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. P049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/5b	14 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/5c	20 square metres of part of pastureland, half bed and bank of ditch (Julian’s Reen) and SSSI (Gwent levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. P049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/5d	The right to enter and re-enter upon 5 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. P049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/5e	26 square metres of part of pastureland, ditch (Julian's Reen) and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/5f	1049 square metres of part of half width of road (Nash Road), verges, pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049, P049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/5g	824 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049	Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE			Mr William Tom German and Ms Jennifer Sharon German Arch Farm Broad Street Common Nash Newport NP18 2BE
10/6	28 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and south west of Yewtree Farm. Enclosure Nos. N049	Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW			Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW
10/6a	15 square metres of part of verge, access track to the property known as Fair Orchard and SSSI (Gwent Levels) located south of Pye Corner Farm and south west of Yewtree Farm. Enclosure Nos. N049	Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW			Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW
10/6b	41 square metres of part of pastureland and SSSI (Gwent Levels) located south of Pye Corner Farm and south west of Yewtree Farm. Enclosure Nos. N049	Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW			Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW
10/6c	301 square metres of part of half width of road Nash Road, verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049	Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW			Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/6d	806 square metres of part of half width of road (Nash Road), verges, part of unnumbered public footpath, local cycle route and SSSI (Gwent Levels) located south west of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049	Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW			Mr and Mrs Anderson Fair Orchard Farm Nash Road Nash Newport NP18 2BW
10/7	Plot not used				
10/8	1446 square metres of part of pastureland, footbridge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8a	32 square metres of part of pastureland, half bed and bank of ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8b	213 square metres of part of pastureland, ditch (Julian's Reen) and SSSI (Gwent Levels) located south of Pye Corner Farm and west of Yewtree Farm. Enclosure Nos. N049, P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/8c	407 square metres of part of pastureland, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8d	The right to enter and re-enter upon 932 square metres of part of pastureland, footbridge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. N049, P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8e	44 square metres of part of pastureland and SSSI (Gwent Levels) and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/8f	16 square metres of part of pastureland and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8g	382 square metres of part of half width of road (Broad Street Common), layby, verge, ditches (Lakes Reen and Julian’s Reen), SSSI (Gwent Levels) including overhead cable and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8h	29 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/8j	31 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8k	88 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8L	Plot not used				
10/8m	45 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/8n	55 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8o	Plot not used				
10/8p	The right to enter and re-enter upon 189 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE
10/8q	The right to enter and re-enter upon 502 square metres of part of verge, ditch (Julian’s Reen) and SSSI (Gwent Levels) located south east of Pye Corner Farm and north west of Yewtree Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. P049	Mr Geoffrey William Cullimore 3 The Plantation Undy NP26 3HR Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE			Mr Richard Charles James Cullimore Pill Farm Magor Caldicot NP26 3EE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/9	The right to enter and re- enter upon 52 square metres of part of pastureland and SSSI (Gwent Levels) located north east of Pye Corner Farm and south east of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R053	Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ			Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ
10/10	Plot not used				
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/10a	The right to enter and re- enter upon 219 square metres of part of verge including overhead cable located north west of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch (Lakes Reen). Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
10/10b	168 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
10/10c	110 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/10d	106 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/10e	124 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
10/10f	1488 square metres of part of half width of road (Nash Road) and verges located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
10/10g	46 square metres of part of half width of road (Nash Road) and verges located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL			Mr Jamie Robert Williams Lower Pill Farm Whitson Goldcliff Newport NP18 2PL
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT					
10/11	44 square metres of part of half width of road (Meadows Road), woodland and part of National Cycle Route The Celtic Trail (Route 4 Leg 405) located north of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. R049	Ashtenne (AIF) Limited (CRN:04228302) and Ashtenne Industrial Fund Nominee No.1 Limited (CRN: 04222564) c/o Hansteen Group of Companies 1 Centre Court Treforest Industrial Estate Pontypridd CF37 5UR			Ashtenne (AIF) Limited (CRN:04228302) and Ashtenne Industrial Fund Nominee No.1 Limited (CRN: 04222564) c/o Hansteen Group of Companies 1 Centre Court Treforest Industrial Estate Pontypridd CF37 5UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/12	167 square metres of part of verge and ditch (Lakes Reen) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P048, Q048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT
10/12a	52 square metres of part of ditch (Lakes Reen) located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/12b	The right to enter and re-enter upon 428 square metres of part of verge and ditch (Lakes Reen) located north west of Pye Corner Farm and south west of Tatton Farm for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch (Lakes Reen). Enclosure Nos. P048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT
10/12c	238 square metres of part of road (Nash Road), verges and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. P048, Q048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
10/12d	39 square metres of part of road (Nash Road), verges and local cycle route located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048	Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT			Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards 22 Eighth Avenue Llay Wrexham LL12 0SD Mr Kevin Michael Edwards and Ms Karen Elizabeth Edwards Nash Baptist Church Pye Corner Nash Newport NP18 2BT
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/1	216 square metres of part of verge located north of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. U056	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITIES OF LLANWERN and GOLDCLIFF IN THE CITY OF NEWPORT					
11/1a	12365 square metres of part of the A4810 Queensway, roundabout, bridge, verge and storage compound located north east of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. U057, U058	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2	74 square metres of part of scrub land, track and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2a	The right to enter and re-enter upon 172 square metres of part of scrub land, track and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2b	19 square metres of part of scrub land, track and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2c	32 square metres of part of scrub land, track, reed beds and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2d	44 square metres of part of scrub land, track, reed beds and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2e	51 square metres of part of scrub land, track, reed beds and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2f	64 square metres of part of scrub land, track and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2g	31 square metres of part of scrub land, track, reed beds and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2h	17389 square metres of part of scrub land, tracks, reed beds, ditches and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R054, R055, S055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2j	950 square metres of part of scrub land, tracks, reed beds, ditches and SSSI (Gwent Levels) located south west of the Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. S054, S055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
11/2k	The right to enter and re-enter upon 70 square metres of part of scrub land and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. Q055, R055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2L	Plot not used				
11/2m	The right to enter and re-enter upon 814 square metres of part of scrub land and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. Q055, R055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
11/2n	1598 square metres of part of scrub land and SSSI (Gwent Levels) located south west of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. Q055, R054, R055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2o	Plot not used				
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2p	60161 square metres of part of scrub land, tracks, reed beds, ditches and SSSI (Gwent Levels) located west of the Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S054, S055, T055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
11/2q	The right to enter and re-enter upon 1618 square metres of part of pastureland and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station for all purposes connected with the construction and maintenance of a drainage re-en. Enclosure Nos. Q055, R055, R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2r	676 square metres of part of scrub land and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. Q055, R055	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2s	30240 square metres of part of scrub land, ditches including Ellen Reen, lane (Decoypool Lane) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R055, R056, S055, S056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2t	The right to enter and re-enter upon 2176 square metres of part of access track and SSSI (Gwent Levels) located north of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the access to the new Glan Llyn Maintenance Depot. Enclosure Nos. T055, T056, U056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2u	328 square metres of part of verge, storage compound and SSSI (Gwent Levels) located north of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T055, T056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2v	9453 square metres of building and SSSI (Gwent Levels) located north of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T055, T056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2w	7439 square metres of part of scrub land, ditches including Ellen Reen, lane (Decoypool Lane) and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S055, S056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2x	238 square metres of part of scrub land, parking area and storage compound located north of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T056, U056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2y	The right to enter and re-enter upon 177 square metres of part of access track located north of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the access to the new Glan Llyn Maintenance Depot. Enclosure Nos. U056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2z	The right to enter and re-enter upon 187 square metres of part of access track located north of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the access to the new Glan Llyn Maintenance Depot. Enclosure Nos. U056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2aa	1204 square metres of part of scrub land, ditches including Ellen Reen and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R055, R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ab	The right to enter and re-enter upon 1409 square metres of part of scrub land, ditches including Ellen Reen and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of a drainage reën. Enclosure Nos. R055, R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ac	11601 square metres of part of parking area and storage compound located north of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
11/2ad	1834 square metres of part of scrub land, ditches including Ellen Reen and lane (Decoypool Lane) including overhead cable and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R055, R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2ae	2376 square metres of part of parking area and storage compound located north of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T056, U056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
11/2af	1683 square metres of part of scrub land, ditches including Ellen Reen, lane (Decoypool Lane) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R056, S056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ag	The right to enter and re-enter upon 441 square metres of part of scrub land, ditches including Ellen Reen, lane (Decoypool Lane) and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of a culvert headwall. Enclosure Nos. R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2ah	The right to enter and re-enter upon 110 square metres of part of scrub land, ditch and lane (Decoypool Lane) and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of a new water treatment area. Enclosure Nos. R056	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ai	Plot not used				
11/2aj	80313 square metres of part of pastureland, ditches including Middle Reen and Ellen Reen, tracks, scrub land, reed beds, pond, lane (Decoypool Lane) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R054, R055, R056, R057, S054, S055, S056, S057, S058, T057, T058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ak	The right to enter and re-enter upon 337 square metres of part of scrub land including overhead cable, ditch and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R056, R057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2aL	Plot not used				
11/2am	838 square metres of part of scrub land, track, ditch and embankment located east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S056, S057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2an	912 square metres of part of scrub land, ditch and lane (Decoypool Lane) including overhead cable and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. Q057, R056, R057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2ao	Plot not used				
11/2ap	81650 square metres of part of storage compound, track, parking area, building, ditch and embankment located north east of Civil and Marine Processing Plant and north of National Grid sub-station. Enclosure Nos. S058, S059, T058, T059, U058, U059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2aq	3961 square metres of part of buildings, parking area and storage yard located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S056, S057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ar	764 square metres of part of storage yard located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2as	17436 square metres of part of storage yard, track, ditch (Monks Ditch) and embankment located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057, T057, T058, U057, U058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2at	2197 square metres of part of storage compound located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057, T057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2au	44445 square metres of part of pastureland, ditches including Middle Reen and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R056, R057, R058, S056, S057, S058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2av	The right to enter and re-enter upon 1080 square metres of part of pastureland including overhead cable, dtches including Middle Reen and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R057, R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2aw	352 square metres of part of bridge, track and ditch (Monks Ditch) located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T057, U057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ax	189 square metres of part of ditch (Monks Reen) located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. U057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ay	18930 square metres of part of storage yard, waste land and track located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057, S058, T057, T058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2az	The right to enter and re-enter upon 690 square metres of part of ditch (Monks Ditch) located north east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the construction and maintenance of Glan Llyn junction link underbridge. Enclosure Nos. T058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2ba	5254 square metres of part of tracks, industrial land and ditches including Middle Reen located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T058, U058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2bb	632 square metres of part of private access track leading to storage compound located north east of Civil and Marine Processing Plant and north of National Grid sub-station. Enclosure Nos. T059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bc	241 square metres of part of scrub land and ditch (Monks Ditch) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bd	The right to enter and re-enter upon 251 square metres of part of pastureland, bed and banks of ditch and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2be	The right to enter and re-enter upon 176 square metres of part of scrub land, bed and banks of ditch and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2bf	43 square metres of part of pastureland, ditch (Monks Ditch) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub- station. Enclosure Nos. S058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2bg	89 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
11/2bh	673 square metres of part of scrub land, track, ditches including Monks Ditch and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bi	Plot not used				
11/2bj	301 square metres of part of pastureland, scrub land, tracks, ditch (Monks Reen) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2bk	The right to enter and re-enter upon 363 square metres of part of pastureland, scrub land, ditch (Monks Reen) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bL	Plot not used				
11/2bm	The right to enter and re-enter upon 71 square metres of part of ditch (Monks Reen) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station for all purposes connected with the cleansing, widening, deepening and maintenance of an existing ditch. Enclosure Nos. R058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB	Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB
11/2bn	19724 square metres of part of scrub land including overhead cable, ditch (Monks Reen), track, disused settling pond, sluice and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R058, R059, S058, S059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bo	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2bp	8974 square metres of part of access track including overhead cable located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S058, S059, T058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bq	25616 square metres of part of scrub land including overhead cable, disused settling pond, track and ditch (Monks Reen) located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. R059, S058, S059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2br	3773 square metres of part of scrub land including overhead cable, disused settling pond, ditch and SSSI (Gwent Levels) located north of National Grid sub-station and south east of Spencer Steelworks. Enclosure Nos. R058, R059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bs	24 square metres of part of ditch including overhead cable located south east of Civil and Marine Processing Plant and north of National Grid sub-station. Enclosure Nos. R059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB	Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB
11/2bt	486 square metres of part of storage compound located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057, T057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/2bu	269 square metres of part of buildings, parking area and storage yard located south east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bv	332 square metres of part of scrub land, track, ditch and embankment located east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. S056, S057	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bw	430 square metres of part of storage yard, track, ditch (Monks Ditch) and embankment located north east of Civil and Marine Processing Plant and north west of National Grid sub-station. Enclosure Nos. T057, T058	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
11/2bx	695 square metres of part of scrub land including overhead cable, disused settling pond, track and ditch (Monks Reen) located south east of Civil and Marine Processing Plant north west of National Grid sub-station. Enclosure Nos. R059, S058, S059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
11/3	176 square metres of part of pastureland and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. R054	Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ			Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT					
11/3a	The right to enter and re-enter upon 766 square metres of part of pastureland including overhead cable and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. R054, R055	Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ			Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
11/3b	272 square metres of part of pastureland and SSSI (Gwent Levels) located south of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. R054, R055	Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ			Mr Michael John Webb Richmond House Broad Street Common Nash Newport NP18 2AZ
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
11/4	112 square metres of part of scrub land, lane (Decoypool Lane) and SSSI (Gwent Levels) located south east of Civil and Marine Processing Plant and west of National Grid sub-station. Enclosure Nos. Q057	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
12/1	119 square metres of part of private access track leading to land occupied by Air Products (BR) Ltd and Tata Steel UK Ltd located north east of National Grid sub-station and south west of Llanwern Steelworks. Enclosure Nos. T061	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2	2384 square metres of part of scrub land including overhead cable, pylons, ditch and SSSI (Gwent Levels) located north of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB	Ms Kathleen Mary Johnson Great Newra Farm Chapel Road Goldcliff Newport NP18 2BB
12/2a	The right to enter and re-enter upon 579 square metres of part of scrub land including overhead cable, ditch and SSSI (Gwent Levels) located north of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R059, R060	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2b	1150 square metres of part of tracks, scrub land including overhead cable, ditch and bridge located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. S059	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2c	867 square metres of part of scrub land, bridge, track and ditch located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. S059, S060	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2d	4383 square metres of part of tracks and slag heap located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. S060, S061, S062	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
12/2e	152706 square metres of part of scrub land including overhead cable, settling pond, disused settling pond, slag heap, woodland, private access track leading to land occupied by Air Products (BR) Ltd and Tata Steel UK Ltd, track, Sustrans local route and ditches located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R059, R060, R061, R062, R063, R064, S059, S060, S061, S062, S063, S064, T061, T062	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2f	36165 square metres of part of scrub land, path, ditches, tracks and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R059, R060, R061, R062, R063, R064	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF REDWICK and GOLDCLIFF IN THE CITY OF NEWPORT					
12/2g	92774 square metres of part of scrub land including overhead cable, tracks, ditches including Elver Pill Reen, settling pond, disused settling pond, footbridge, paths and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R059, R060, R061, R062, R063, R064, R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2h	2780 square metres of part of slag heap and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R062, R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
12/2i	Plot not used				
12/2j	100352 square metres of part of slag heap, settling pond, disused settling pond and track located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R062, R063, S062, S063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2k	34 square metres of part of slag heap located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2L	Plot not used				
12/2m	1530 square metres of part of slag heap and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
12/2n	388 square metres of part of bed and banks of ditch, scrub land, track and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R064	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2p	The right to enter and re-enter upon 3940 square metres of part of bed and banks of ditch, scrub land, track and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the cleansing, widening, deepening and maintenance of an existing ditch and iii) the construction and maintenance of a dedicated reen bridge. Enclosure Nos. R064, R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2q	The right to enter and re-enter upon 2498 square metres of part of bed and banks of ditch, scrub land, track and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the cleansing, widening, deepening and maintenance of an existing ditch and iii) the construction and maintenance of a dedicated reen bridge. Enclosure Nos. R064, R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF REDWICK and GOLDCLIFF IN THE CITY OF NEWPORT					
12/2r	The right to enter and re-enter upon 497 square metres of part of ditch (Elver Pill Reen), scrub land and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with the construction and maintenance of an existing drainage ditch. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2s	The right to enter and re-enter upon 464 square metres of part of ditch (Elver Pill Reen), scrub land and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with i) the cleansing, widening, deepening and maintenance of a drainage channel and ii) the construction and maintenance of a drainage reen. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
12/2t	210 square metres of part of scrub land and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
12/2u	The right to enter and re-enter upon 409 square metres of part of scrub land and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2v	492 square metres of part of scrub land and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2w	2182 square metres of part of scrub land including overhead cable, settling pond, disused settling pond, slag heap, woodland, private access track leading to land occupied by Air Products (BR) Ltd and Tata Steel UK Ltd, track, Sustrans local route and ditches located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R059, R060, R061, R062	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/2x	341 square metres of part of scrub land, settling pond, disused settling pond, slag heap, woodland, private access track leading to land occupied by Air Products (BR) Ltd and Tata Steel UK Ltd, track, Sustrans local route and ditches located north east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R063, R064	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2y	29 square metres of part of slag heap located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
12/2z	568 square metres of part of slag heap, settling pond and disused settling pond east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ
12/2aa	622 square metres of part of slag heap, settling pond and disused settling pond east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R062, R063	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited and Mr Malcolm Lawer (Estates Manager) Tarmac Ltd. Portland House Bickenhill Lane Solihull Birmingham B37 7BQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT					
12/3	27 square metres of part of verge, ditch and SSSI (Gwent Levels) located east of National Grid sub-station and south of Llanwern Steelworks. Enclosure Nos. R061	Newport City Council Property Services Civic Centre Newport NP20 4UR			Newport City Council Property Services Civic Centre Newport NP20 4UR
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/1	9919 square metres of part of the A4810 Queensway, roundabout, verge and layby located north east of Newcut Reen and north west of Tonew Kennels. Enclosure Nos. T068, T069	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
13/1a	12 square metres of part of verge and SSSI (Gwent Levels) located north west of Tonew Kennels and south west of the Tesco Distribution Centre. Enclosure Nos. T070	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
13/1b	59 square metres of part of un-classified road, verge and SSSI (Gwent Levels) located north west of Tonew Kennels and south west of the Tesco Distribution Centre Enclosure Nos. T070	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
13/1c	130 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located north west of Tonew Kennels and south west of the Tesco Distribution Centre Enclosure Nos. T070	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2	27864 square metres of part of woodland, scrub land, ditches including Middle Row Reen and New Cut Reen, pastureland, pond, tracks including Middle Row track, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R065, R066, R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
IN THE COMMUNITIES OF REDWICK and GOLDCLIFF IN THE CITY OF NEWPORT					
13/2a	The right to enter and re-enter upon 254 square metres of part of ditch (Elver Pill Reen), scrub land, track and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. R065	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2b	Plot not used				
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2c	4110 square metres of part of pond, tracks, Green Moor, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R065, R066	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2d	The right to enter and re-enter upon 2350 square metres of part of woodland, scrub land, ditches including Middle Row Reen and New Cut Reen, pastureland, pond, tracks including Middle Row track, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen/ field ditch Enclosure Nos. R065, R066	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2e	1903 square metres of part of woodland, scrub land, ditches including Middle Row Reen and New Cut Reen, pastureland, pond, tracks including Middle Row track, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R065, R066	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2f	The right to enter and re-enter upon 1067 square metres of part of ditches including Middle Row Reen, tracks including Middle Row track, woodland, scrub land, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R065, R066, R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2g	The right to enter and re-enter upon 1186 square metres of part of woodland, scrub land, ditch, pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. R066, R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2h	818 square metres of part of woodland, scrub land, ditch, pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R066, R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2j	3053 square metres of part of woodland, scrub land, ditch, pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R066, R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2k	760 square metres of part of scrub land, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2L	Plot not used				
13/2m	446 square metres of part of scrub land, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2n	The right to enter and re-enter upon 686 square metres of part of Middle Row Reen and New Cut Reen, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2o	Plot not used				
13/2p	60 square metres of part of Middle Row Reen, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2q	The right to enter and re-enter upon 151 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2r	117 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2s	55 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2t	114 square metres of part of New Cut Reen, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2u	92 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R067	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2v	The right to enter and re-enter upon 3078 square metres of part of pastureland, scrub land, ditches including New Cut Reen, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the cleansing, widening, deepening and maintenance of an existing drainage reen and iii) the construction and maintenance of a drainage reen and iv) the construction and maintenance of a culvert headwall. Enclosure Nos. R067, R068, R069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2w	The right to enter and re-enter upon 1169 square metres of part of pastureland, ditch, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. R067, R068, S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2x	192 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2y	The right to enter and re-enter upon 468 square metres of part of Middle Row Reen and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2z	306 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2aa	305 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2ab	683 square metres of part of track (Middle Row Track), ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ac	259 square metres of part of scrub land, woodland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2ad	401 square metres of part of scrub land, woodland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ae	The right to enter and re-enter upon 18 square metres of part of scrub land, woodland, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2af	34 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2ag	29 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2ah	12 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2ai	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2aj	116 square metres of part of Middle Row Reen, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ak	8 square metres of part of Middle Row Reen, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2aL	Plot not used				
13/2am	87 square metres of part of scrub land, woodland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2an	38 square metres of part of track (Middle Row track), ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ao	Plot not used				
13/2ap	44 square metres of part of scrub land, woodland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2aq	182 square metres of part of verge, local cycle route and SSSI (Gwent Levels) located north east of New Cut Reen and north west of Tonew Kennels. Enclosure Nos. T068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2ar	The right to enter and re-enter upon 339 square metres of part of scrub land, wooded land, ditch, tracks including Middle Road, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. S068, T068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2as	5118 square metres of part of local cycle route, scrub land, woodland, tracks including Middle Row track, ditches including Middle Row Reen, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. S068, S069, T068, T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2at	The right to enter and re-enter upon 132 square metres of part of scrub land, woodland, track (Middle Row track), ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. S068	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2au	72 square metres of part of Middle Row Reen, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068, S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2av	56 square metres of part of scrub land, ditch, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068, S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2aw	The right to enter and re-enter upon 100 square metres of part of scrub land, woodland, ditch, track, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. T068, T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ax	2312 square metres of part of the A4810 Queensway, roundabout and verge located north east of Newcut Reen and north west of Tonew Kennels. Enclosure Nos. T068, T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ay	239 square metres of part of verge, layby and SSSI (Gwent Levels)located north east of Newcut Reen and north west of Tonew Kennels. Enclosure Nos. T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2az	2449 square metres of part of scrub land, woodland, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068, S069, T068, T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ba	57767 square metres of part of pastureland, scrub land, Green Moor including overhead cable, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R067, R068, R069, R070, S068, S069, S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bb	The right to enter and re-enter upon 223 square metres of part of track (Middle Row), scrub land, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing reen/ field ditch Enclosure Nos. S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2bc	200 square metres of part of scrub land, ditch (Middle Row Reen) and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2bd	The right to enter and re-enter upon 1145 square metres of part of Middle Road Rew and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the cleansing, widening, deepening and maintenance of an existing drainage reen. Enclosure Nos. S068, S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2be	16622 square metres of part of pastureland, Green Moor, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S068, S069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bf	6937 square metres of part of pastureland, ditch, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bg	32308 square metres of part of pastureland, Green Moor, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S069, S070, T069	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bh	23 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R069, R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2bi	Plot not used				
13/2bj	11 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R069, R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bk	The right to enter and re- enter upon 556 square metres of part of pastureland, Green Moor and SSSI (Gwent Levels) including Middle Row Reen and overhead cable located south of the A4810 Queensway and west of Tonew Kennels for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the cleansing, widening, deepening and maintenance of an existing drainage reen and iii) the construction and maintenance of a culvert headwall. Enclosure Nos. R069, R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bL	Plot not used				
13/2bm	143 square metres of part of ditch (Middle Row Reen) and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2bn	5314 square metres of part of pastureland, Green Moor, ditch including overhead cable and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R069, R070, S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bo	Plot not used				
13/2bp	14270 square metres of part of pastureland, scrub land, Green Moor, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S069, S070, T069, T070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2bq	105 square metres of part of ditch (Middle Row Reen) and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2br	66 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bs	184 square metres of part of ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2bt	94 square metres of part of ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2bu	254 square metres of part of pastureland, scrub land, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2bv	166 square metres of part of ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2bw	48 square metres of part of ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2bx	24 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2by	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2bz	The right to enter and re-enter upon 144 square metres of part of scrub land, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage re-en. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ca	78 square metres of part of scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2cb	3104 square metres of part of pastureland, scrub land, Green Moor, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070, T070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2cc	349 square metres of part of pastureland, Green Moor, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2cd	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2ce	1611 square metres of part of half width of the unclassified public highway, verge including overhead cable, National Cycle Route The Celtic Trail (Route 4 Leg 405) and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R069, R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY		Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
13/2cf	72 square metres of part of half width of the unclassified public highway, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2cg	1581 square metres of part of half width of the unclassified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070, T070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ch	45 square metres of part of half width of the unclassified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ci	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/2cj	105 square metres of part of half width of the un-classified public highway, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2ck	The right to enter and re-enter upon 56 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2cL	Plot not used				
13/2cm	1815 square metres of part of pastureland, Green Moor, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070, S070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY
13/2cn	61 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY			Mrs Elaine Lewis Tata Steel UK Limited 30 Millbank London SW1P 4WY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/3	395 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R069, R070	Mr Paul Williams J H and P H Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL			Mr Paul Williams J H and P H Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL
13/3a	2353 square metres of part of half width of the public highway known North Row, verge including overhead cable, National Cycle Route The Celtic Trail (Route 4 Leg 405) and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R069, R070	Mr Paul Williams J H and P H Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL			Mr Paul Williams J H and P H Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL
13/4	Plot not used				
13/5	5813 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5a	9 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5b	16 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/5c	The right to enter and re-enter upon 490 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5d	The right to enter and re-enter upon 669 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5e	581 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5f	32 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. R070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/5g	The right to enter and re-enter upon 257 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reen. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5h	1689 square metres of part of half width of the unclassified public highway, verge including overhead cable and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070, S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5i	Plot not used				
13/5j	100 square metres of part of half width of the unclassified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5k	188 square metres of part of half width of the unclassified public highway, verge including overhead cable and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/5m	64 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5 n	898 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5o	Plot not used				
13/5p	137 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located north west of Tonew Kennels and south west of the Tesco Distribution Centre Enclosure Nos. T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5q	116 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5r	1339 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070, T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/5s	The right to enter and re-enter upon 56 square metres of part of half width of the un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage re-en. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5t	43 square metres of part of half width of un-classified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5u	1036 square metres of part of half width of the public highway known as Rush Wall, pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/5v	53 square metres of part of half width of the unclassified public highway, verge and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. T070	Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT			Mr Mark David Hazell Cefn Henllan Llanhennock Caerleon Newport NP18 1LT
13/6	190 square metres of part of pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070	Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport			Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/6a	1070 square metres of part of half width of the public highway known as Rush Wall, pastureland and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R070	Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport			Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport
13/6b	415 square metres of part of half width of the public highway known as Rush Wall, pond, Green Moor, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R071, S071	Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport			Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport
13/6c	183 square metres of part of half width of the public highway known as Rush Wall, pond, Green Moor, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070, R071	Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport			Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport
13/6d	1372 square metres of part of half width of the public highway known as North Row, verge including overhead cable, National Cycle Route The Celtic Trail (Route 4 Leg 405) and SSSI (Gwent Levels) located south of the A4810 Queensway and south west of Tonew Kennels. Enclosure Nos. R070	Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport			Mr Paul James Gammon Tonew Kennels Greenmoor Farm Redwick Newport

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/7	8135 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north west of Tonew Kennels. Enclosure Nos. S070, S071	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/7a	11002 square metres of part of pastureland including overhead cable, ditch and SSSI (Gwent Levels) located south of the A4810 Queensway and north of Tonew Kennels. Enclosure Nos. R070, R071, S070, S071	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/7b	727 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north of Tonew Kennels. Enclosure Nos. S070, S071	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/7c	The right to enter and re-enter upon 916 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the A4810 Queensway and north of Tonew Kennels for all purposes connected with the construction and maintenance of a drainage reën. Enclosure Nos. S070, S071	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
13/7d	847 square metres of part of half width of the public highway known as Rush Wall, pond, Green Moor, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R070, R071, S071	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers
13/7e	101 square metres of part of half width of the public highway known as Rush Wall, pond, Green Moor, scrub land and SSSI (Gwent Levels) located south of the A4810 Queensway and west of Tonew Kennels. Enclosure Nos. R071, S071	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
14/1	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2	16836 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S071, S072, T072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2a	15883 square metres of part of pastureland including overhead cable, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S071, S072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2b	1715 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. S071, S072, T072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2c	The right to enter and re-enter upon 2198 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway for for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. S071, S072, T072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2d	17 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2e	49 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2f	28 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2g	58 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S072	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2h	The right to enter and re-enter upon 2254 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. T072, T073	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers
14/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2j	28797 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S072, S073, T072, T073, T074	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2k	6103 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T072, T073, T074	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers
14/2L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2m	17707 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S072, S073, T073, T074	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2n	2734 square metres of part of track (Rush Wall) and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. S071, S072, S073, T073	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers
14/2o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/2p	673 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T073, T074	Mr Frank Howard Jones Trustees of F H James Partnership and Mrs Diana Price Trustees of F H James Partnership and Mrs Heather Jean Richards Trustees of F H James Partnership and Mrs Janet Louise Corbett Trustees of F H James Partnership and Mrs Joyce Eileen Doubleday Trustees of F H James Partnership and Mrs Kathleen E Harris Trustees of F H James Partnership and Mrs Rosemary Elizabeth Ballard Trustees of F H James Partnership and Ms Judith Parry Trustees of F H James Partnership Penterry Farm St Arvans Chepstow NP16 6HJ			Various graziers
14/3	Plot not used				
14/4	5681 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, U074	Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB		Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/4a	2030 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, U074	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/4b	990 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U074	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/4c	7589 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, T075	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/4d	123 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U074	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/4e	7101 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, T075, U074, U075	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
14/4f	74 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T074, T075	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
14/4g	80 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, T075	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
14/4h	249 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T074, T075	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB		Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
14/4i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/4j	112 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T075	Mr Alan James Williams Hendrew Farm Llandeudaud Newport NP18 2AB		Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/5	40989 square metres of part of pastureland, ditch, track and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T075, T076, U074, U075, U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5a	1457 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U074, U075	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/5b	1724 square metres of part of track, arable land and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. V075, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5c	2383 square metres of part of arable land including overhead cable, track, ditch and SSSI (Gwent Levels) located located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T076, U075, U076, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/5d	The right to enter and re-enter upon 1337 square metres of part of arable land including overhead cable, ditch and SSSI (Gwent Levels) located located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. T076, U075, U076, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5e	752 square metres of part of arable land including overhead cable and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810. Enclosure Nos. U075, U076, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/5f	211 square metres of part of arable land and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810. Enclosure Nos. U075, U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5g	The right to enter and re-enter upon 710 square metres of part of arable land including overhead cable, ditch, track and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. U075, U076, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/5h	14820 square metres of part of arable land including overhead cable, track and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south of the junction of Bareland Street and the A4810. Enclosure Nos. U075, U076, V075, V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5i	Plot not used				
14/5j	47 square metres of part of track (Rush Wall) and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/5k	53 square metres of part of arable land and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810. Enclosure Nos. U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5L	Plot not used				
14/5m	50 square metres of part of arable land and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810. Enclosure Nos. U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5n	Plot not used				
14/5o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/5p	259 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5q	248 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075, T076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5r	The right to enter and re-enter upon 240 square metres of part of ditch and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. T075, T076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/5s	The right to enter and re-enter upon 134 square metres of part of ditch and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway for all purposes connected with the construction and maintenance of a drainage re-en/ field ditch. Enclosure Nos. T075	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5t	68 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T076, U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5u	76 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T075	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/5v	50 square metres of part of half width of the public highway known as Rush Wall, reen and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
14/5w	50 square metres of part of half width of the public highway known as Rush Wall, reen and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/6	7519 square metres of part of woodland and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Enclosure Nos. U075, V075	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
14/6a	18 square metres of part of ditch and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. U074, U075	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
14/6b	3115 square metres of part of woodland, ditch and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Enclosure Nos. U074, U075, V075	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
14/6c	58 square metres of part of woodland and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Enclosure Nos. U075	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
14/6d	6 square metres of part of scrub land , ditch and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south east of the junction of Bareland Street and the A4810. Enclosure Nos. V076	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/7	41 square metres of part of pastureland and SSSI (Gwent Levels) located north east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Enclosure Nos. T075	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX
14/7a	109 square metres of part of half width of the public highway known as Rush Wall, reen and SSSI (Gwent Levels) located east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T075	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/7b	91 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T076, U076	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX
14/7c	148 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/7d	58 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075, T076	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX
14/7e	224 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway. Enclosure Nos. T073	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/7f	150 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T074	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX
14/7g	52 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/7h	55 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075	Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX			Mr Brian John Williams 1 Plas Cottage Lower Machen Newport NP10 8GX Ms Kathleen Mary Williams 2 Plas Cottages Lower Machen Newport NP10 8GX Mr Stuart John Williams Longlands Farm North Row Redwick Magor Caldicot NP26 3DX
14/8	304 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T075	Mrs Caroline Mary Marles New House Upper Grange Magor Monmouthshire NP6 3AT			Mrs Caroline Mary Marles New House Upper Grange Magor Monmouthshire NP6 3AT
14/9	271 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T073, T074	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT					
14/10	359 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. T074	Mrs Caroline Mary Marles New House Upper Grange Magor Monmouthshire NP6 3AT			Mrs Caroline Mary Marles New House Upper Grange Magor Monmouthshire NP6 3AT
14/11	2280 square metres of part of half width of the public highway known as Rush Wall and SSSI (Gwent Levels) located south east of the Tesco Distribution Centre and south west of the junction of Bareland Street and the A4810 Queensway Enclosure Nos. S071, S072, S073, T073	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1	68 square metres of part of garden of property known as Barecroft House and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB	Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB
15/1a	2747 square metres the whole of the property known as Barecroft House, gardens, outbuildings, part of public footpath 372/1P/1, well and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB	Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1b	5404 square metres of part of garden of property known as Barecroft House and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB	Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB
15/1c	28 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1d	19 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1e	48 square metres of part of road (B4245) located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1f	47 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1g	73 square metres of part of the A4810 Queensway and overbridge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1h	66 square metres of part of road (B4245), verge and overbridge, located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1i	Plot not used				
15/1j	43 square metres of part of road (B4245), verge and overbridge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1k	92 square metres of part of road (B4245) and overbridge structure located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1L	Plot not used				
15/1m	92 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1n	46 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1o	Plot not used				
15/1p	86 square metres of part of road (B4245) located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1q	157 square metres of part of road (B4245) and verge and embankment located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1r	8761 square metres of the whole of salt depot, buildings, storage sheds, storage areas and parking areas located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1s	6983 square metres of part of roads (B4245 and A4810 Queensway), verge and embankments located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078, Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
15/1t	43 square metres of part of access to salt depot located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1u	18 square metres of part of woodland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1v	67 square metres of part of woodland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1w	263 square metres of part of woodland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1x	4 square metres of part of woodland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1y	8872 square metres of the whole of the Grade II listed building known as Woodland House, gardens, woodland and outbuildings located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078, Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1z	15 square metres of part of verge and embankments located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
15/1aa	62 square metres of part of garden of property known as Woodland House located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1ab	13 square metres of part of verge and embankment located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1ac	7590 square metres of part of existing M4 motorway including sliproads, verges and embankments, located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078, AA079	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
15/1ad	1873 square metres of part of garden of property known as Woodland House and woodland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1ae	The right to enter and re-enter upon 47 square metres of part of garden of property known as Woodland House located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of landscape and planting areas. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1af	88 square metres of part of verge and embankment located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1ag	The right to enter and re-enter upon 46 square metres of part of garden of property known as Woodland House located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of landscape and planting areas. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1ah	20356 square metres of part of existing M4 motorway including sliproads, verges, gantry and embankments, located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079, AA080, Z080	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
15/1ai	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/1aj	400 square metres of part of half width of the public highway known as B4245 Magor Road, public footpath 372/69/2 and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ	Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ Mr Paul Purley and Ms Janet Heard Woodlands House Newport Road Magor NP26 3BZ
15/1ak	638 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ		Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB	Mr Alan Ludlow and Ms Judith Perrott Barecroft House Barecroft Common Magor NP26 3EB
15/2	Plot not used				
15/2a	Plot not used				
15/2b	Plot not used				
15/2c	4480 square metres of part of the A4810 Queensway, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, W076	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2d	128 square metres of part of scrub land, verge, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W076	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2e	4362 square metres of part of public footpath 372/92/1, scrub land, ditch (Bareland Street Reen) and SSSI (Gwent Levels) located south of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W076, W077	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2f	114 square metres of part of un-named road leading to Barecroft House, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2g	Plot not used				
15/2h	Plot not used				
15/2i	Plot not used				
15/2j	Plot not used				
15/2k	Plot not used				
15/2L	Plot not used				
15/2m	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2n	1955 square metres of part of lane (Green Moor Lane), embankment and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2o	Plot not used				
15/2p	238 square metres of part of lane (Green Moor Lane) and part of public footpath 372/96-2/2 located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2q	149 square metres of part of lane (Green Moor Lane), embankment and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2r	Plot not used				
15/2s	Plot not used				
15/2t	Plot not used				
15/2u	Plot not used				
15/2v	Plot not used				
15/2w	Plot not used				
15/2x	Plot not used				
15/2y	Plot not used				
15/2z	Plot not used				
15/2aa	Plot not used				
15/2ab	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2ac	Plot not used				
15/2ad	5884 square metres of part of road (B4245 Newport Road), slip road, woodland and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA077, AA078, Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ae	699 square metres of part of road (B4245 Newport Road) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA077, AA078, Z077, Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2af	241 square metres of part of road (B4245 Newport Road) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ag	483 square metres of part of road (B4245 Newport Road) located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2ah	5628 square metres of part of roads (A4810 Queensway and B4245 Magor Road) and verges located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078, Z077, Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ai	Plot not used				
15/2aj	436 square metres of part of road (B4245 Newport Road) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ak	Plot not used				
15/2aL	Plot not used				
15/2am	324 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2an	250 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ao	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2ap	376 square metres of part of road (B4245), embankment and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2aq	178 square metres of part of access to Police Patrol compound, garage and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ar	281 square metres of part of road (B4245) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2as	6 square metres of part of verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2at	135 square metres of part of access to Police Patrol compound and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2au	302 square metres of part of public footpaths 372/69/5 and 372/69/2, access to Police Patrol compound and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2av	5759 square metres of part of public footpath 372/69/2, road (B4245 Magor Road), roundabout, verges, embankment and scrub land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078, Z079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2aw	29 square metres of part of public footpath 372/69/2, access to Police Patrol compound and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ax	21 square metres of part of public footpath 372/69/2, access to Motorway Patrol compound and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2ay	896 square metres of part of track and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X078, X079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2az	32 square metres of part of public footpath 372/69/2, road (B4245 Magor Road), verge, embankment and scrub land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2ba	1459 square metres of part of road (B4245 Magor Road), public footpath 372/69-2, verge, embankment and scrub land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078, Z079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
15/2bb	386 square metres of part of public footpath 372/69/2, road (B4245 Magor Road) and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2bc	18162 square metres of part of public footpaths 372/69/5 and 372/69/10, pastureland and scrub land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079, AA080, Z079, Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA	Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA
15/2bd	295 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA
15/2be	4969 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079, Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA
15/2bf	3801 square metres of part of pastureland located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079, Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA	Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA
15/2bg	Plot not used				
15/2bh	Plot not used				
15/2bi	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/2bj	14 square metres of part of road (St Brides Road), verge and scrub land located south of the M4 motorway and north west of Langley Villa. Enclosure Nos. Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Mrs Louise Freeman 11 Blenheim Gardens Magor Newport NP26 3RA
15/2bk	Plot not used				
15/2bL	Plot not used				
15/2bm	Plot not used				
15/3	17 square metres of part of ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
15/3a	240 square metres of part of verge including overhead cable, track and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/3b	233 square metres of part of half width of the public highway known as Barecroft Common, verge including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS			Mr David Howard James North Court Farm North Row Redwick Caldicot Newport NP26 3DX Mr Graham Herbert James Penylan Farm St Brides Netherwent Caldicot NP26 3AS
15/3c	Plot not used				
15/4	2942 square metres of part of pastureland and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, W076	Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH			Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH
15/4a	679 square metres of part of pastureland and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH			Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH
15/4b	42 square metres of part of verge and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH			Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/4c	800 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH			Miss Kirsty Lee Gale and Miss Leah Alison Gale and Mr Clay Arran Gale and Mr Grant Anthony Gale 7 The Briars Magor NP26 3LH
15/5	5345 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/5a	The right to enter and re-enter upon 185 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN
15/5b	533 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/5c	191 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN
15/5d	The right to enter and re-enter upon 262 square metres of part of arable land, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/5e	38 square metres of part of arable land, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN
15/5f	695 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/5g	28 square metres of part of verge including overhead cable, track and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN			Miss Emma Bowkett 35 Chepstow Road Newport Gewnt NP19 8BX The Late Nicholas Stanley Bowkett c/o Jacklyn Dawson Solicitors 35 Chepstow Road Newport NP19 8BX Mr Richard Bowkett Felnex Industrial Estate Newport NP19 4PN
15/6	251 square metres of part of scrub land, verge including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W076	Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE			Mr William Peter Waters Lower Grange Farm Magor Whitson Monmouthshire NP26 3DE
15/7	261 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/7a	204 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7b	209 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7c	1444 square metres of part of pastureland, scrub land, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/7d	The right to enter and re-enter upon 307 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7e	364 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7f	264 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/7g	The right to enter and re-enter upon 302 square metres of part of pastureland, ditches and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with i) the construction and maintenance of a drainage reen/ field ditch and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7h	6 square metres of part of ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/7i	Plot not used				
15/7j	34 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/7k	766 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077	Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY			Gwent Wildlife Trust Limited Seddon House Dingestow Monmouth Monmouthshire NP25 4DY
15/8	22139 square metres of part of public footpath 372/P1/1, pastureland, ditch (Bareland Street Reen) and SSSI (Gwent Levels) located south of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077, W076, W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
15/8a	1475 square metres of part of public footpath 372/P1/1, pastureland, ditch (Bareland Street Reen) and SSSI (Gwent Levels) located south of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W076, W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/8b	577 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
15/8c	2046 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
15/8d	28 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP
15/8e	1088 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V076, V077, W077	Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP			Mr R.M Jenkins Red House Farm Llandevenny Magor Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9	6502 square metres of part of pastureland located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9a	1 square metres of part of pastureland and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9b	21 square metres of part of pastureland and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9c	The right to enter and re-enter upon 42 square metres of part of pastureland, ditch and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of a drainage reen/ field ditch. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9d	1403 square metres of part of pastureland and scrub land located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9e	585 square metres of part of pastureland, scrub land, lane (Green Moor Lane) and verge located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9f	648 square metres of part of pastureland and scrub land located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9g	579 square metres of part of pastureland located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9h	101 square metres of part of pastureland located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9i	Plot not used				
15/9j	205 square metres of part of pastureland located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9k	421 square metres of part of pastureland located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9L	Plot not used				
15/9m	4402 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, Y077, Y078	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9n	16878 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078, Y077, Y078	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9o	Plot not used				
15/9p	2592 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078, Y078	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9q	89 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9r	66 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9s	1042 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077, W077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9t	5 square metres of part of pastureland and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. V077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9u	80 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/9v	65 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/9w	45 square metres of part of pastureland, scrub land, lane (Green Moor Lane) and verge located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/10	516 square metres of part of public footpaths 372/1P/1 and 372/92/2, railway land, embankment and SSSI (Gwent Levels) located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10a	88 square metres of part of public footpath 372/92/1, scrub land and SSSI (Gwent Levels) located south of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10b	244 square metres of part of scrub land located north of and adjoining the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/10c	241 square metres of part of railway land and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10d	364 square metres of part of railway land, gantry and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077, X077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10e	The right to enter and re-enter upon 3658 square metres of part of public footpaths 372/1P/1 and 372/92/1, railway land, gantry, embankment and SSSI (Gwent Levels) located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue for all purposes connected with the construction and maintenance of a bridge structure. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10f	69 square metres of part of railway land and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10g	852 square metres of part of railway land and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/10h	565 square metres of part of railway land and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10i	Plot not used				
15/10j	8 square metres of part of railway land and embankment located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/10k	117 square metres of part of scrub land located south of Brewery and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
15/11	5561 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11a	5528 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/11b	833 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11c	114 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11d	1839 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078, Z078	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11e	2681 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078, Z078	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11f	102 square metres of part of verge and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/11g	173 square metres of part of lane (Green Moor Lane), public footpath 372/96-2/2 and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11h	30 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11i	Plot not used				
15/11j	26 square metres of part of half width of the public highway known as Green Moor Lane and public footpath 372/96-2/2 located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11k	234 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11L	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/11m	52 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/11n	57 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078	Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA			Estate of DG Harris c/o David King MLM Solicitors Pendragon House Fitzalan Court Newport Road Cardiff CF24 0BA
15/12	1458 square metres of part of registered allotments (public open space) located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ			Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ
15/12a	522 square metres of part of registered allotments (public open space) located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, Y077	Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ			Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/12b	308 square metres of part of registered allotments (public open space) located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078	Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ			Miss Beverly Reed Magor with Undy Community Council c/o Miss Beverly Reed Hilltop Cottage Vinegar Hill Undy NP26 3EJ
15/13	1737 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/13a	217 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/13b	318 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/13c	841 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/13d	17 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/13e	239 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/13f	18 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Donald John Humphries and Mrs Ingrid Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB		Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire	Anthony Leigh 10 Sycamore terrace Magor, Caldicot Monmouthshire
15/14	Plot not used				
15/14a	96 square metres of part of half width of the public highway known as Green Moor Lane and public footpath 372/96-2/2 located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS		Mr Brian Attewell Ivydene Whitson Newport Mr Donald John Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB	Mr Brian Attewell Ivydene Whitson Newport Mr Donald John Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/14b	5 square metres of part of verge and woodland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS		Mr Brian Attewell Ivydene Whitson Newport Mr Donald John Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB	Mr Brian Attewell Ivydene Whitson Newport Mr Donald John Humphries Upper Cottage Llandevenny Magor Caldicot NP26 3DB
15/15	76 square metres of part of verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA077	Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF			Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF
15/15a	14 square metres of part of scrub land and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078	Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF			Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF
15/15b	53 square metres of part of grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078	Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF			Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF
15/15c	301 square metres of part of grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078	Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF			Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/16	11788 square metres of part of public footpaths 372/69/5 and 372/69/11 and pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078, AA079, Z078	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16a	63 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16b	262 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16c	66 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/16d	34 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16e	82 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16f	16 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16g	70 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/16h	16 square metres of part of pastureland located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16i	Plot not used				
15/16j	34 square metres of part of lane (Green Moor Lane) and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16k	27 square metres of part of lane (Green Moor Lane) and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/16L	Plot not used				
15/16m	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/16n	30 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ			Mr Robin Anthony Hemmings 2 Bowness Grove Willenhall WV12 5DB Mr Stephen John Hemmings Spring Cottage Allimore Green Haughton ST18 9JQ
15/17	See Schedule 2				
15/17a	33 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078	Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB
15/17b	17 square metres of part of half width of the public highway known as Green Moor Lane, public footpath 372/96-2/2 and verge located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077, X078	Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/18	7225 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips and Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips and Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR
15/18a	1360 square metres of part of pastureland located north of the main South Wales to London Railway Line and west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips and Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips and Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/19	273 square metres of part of verge and scrub land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078	Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF			Charnwood Property Investments Limited 1 Vicarage Lane Stratford London E15 4HF
15/20	5 square metres of part of access to Motorway Patrol compound and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/20a	4091 square metres of part of Motorway Patrol compound, parking area, grass land and verge located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/20b	204 square metres of part of Motorway Patrol compound and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/20c	94 square metres of part of Motorway Patrol compound and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/20d	65 square metres of part of Motorway Patrol compound and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/20e	51 square metres of part of Motorway Patrol compound and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/20f	46 square metres of part of Motorway Patrol compound and grass land located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ			The Police and Crime Commissioner, Heddlu Gwent Police Police HQ Turnpike Road Cwmbran NP44 2XJ
15/21	4504 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078, Z078	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/21a	4655 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Y078, Z078, Z079	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR
15/21b	1408 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078, Z079	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/21c	105 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX Estate of Mr HB Phillips Sons Green Farm Rogiet Caldicot NP26 3UR Ms Margaret Morgan The Green Rogiet Caldicot NP26 3UR
15/22	15649 square metres of part of public footpath 372/69/5 and pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA078, AA079, Z078, Z079	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/22a	95 square metres of part of public footpath 372/69/5 and pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/22b	64 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/22c	70 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z078	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/22d	157 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/22e	25 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/22f	4059 square metres of part of pastureland located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. Z079	Mr Neil Connor The Representative Body Of The Church In Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU	Mr Rowland Frank Price Channel View South Row Redwick Magor Caldicot NP26 3DU
15/23	50 square metres of part of embankment located north of the main South Wales to London Railway Line and north west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS			Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/23a	146 square metres of part of embankment and scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS			Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS
15/23b	197 square metres of part of embankment and scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
15/23c	25 square metres of part of scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
15/23d	250 square metres of part of scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079, AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS			Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS
15/23e	2024 square metres of part of scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079, AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS			Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/23f	187 square metres of part of scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA079, AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
15/23g	197 square metres of part of scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
15/23h	14 square metres of part of half width of the public highway known as St Brides Road, scrub land located north of the main South Wales to London Railway Line and north of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
15/23i	Plot not used				
15/23j	73 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and east of Magor Services Station. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/24	112 square metres of part of half width of the public highway known as Green Moor Lane, verge and scrub land located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ			Mr William Reece 16 Highfield Caerwent Monmouth NP26 5BJ
15/25	451 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	c/o Mr Martin McDermott South Wales Sports Ground Contractors Ltd Summerleaze Acres Redwick Magor Caldicot NP26 3DE			c/o Mr Martin McDermott South Wales Sports Ground Contractors Ltd Summerleaze Acres Redwick Magor Caldicot NP26 3DE
15/26	120 square metres of part of half width of the public highway known as Barecroft Common, verge, scrub land including overhead cable and SSSI (Gwent Levels) located south of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. W077	Ms Barbara Joan Ward 30 Bennett Park Blackheath London SE3 9RB			Ms Barbara Joan Ward 30 Bennett Park Blackheath London SE3 9RB
15/27	114 square metres of part of half width of the public highway known as Green Moor Lane and public footpath 372/96-2/2 located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Paul Herbert Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL			Mr Paul Herbert Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
15/27a	140 square metres of part of lane (Green Moor Lane) and part of public footpath 372/96-2/2 located north of the main South Wales to London Railway Line and south west of the junction of the B4245 and Blenheim Avenue. Enclosure Nos. X077	Mr Paul Herbert Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL			Mr Paul Herbert Williams Old Castle Farm Bowdens Lane Magor Caldicot Monmouthshire NP26 3AL
16/1	910 square metres of part of M4 motorway, bridge, road (St Brides Road), verge and scrub land located north of Langley Villa and west of The Beeches Caravan Park. Enclosure Nos. AA080, Z080	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
16/1a	6848 square metres of part of the M4 motorway, verges, ditch, embankment and scrub land located north east of Langley Villa and east of St.Brides Road. Enclosure Nos. AA080	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1b	24625 square metres of part of motorway, gantry, underpass, verges, embankment, part of public footpaths 372/12/4 and 372/12/1 and scrub land located north east of Langley Villa and north east of St.Brides Road. Enclosure Nos. AA080, AA081, Z080, Z081	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
16/1c	14 square metres of part of, Knollbury lane, track and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/1d	4 square metres of part of Knollbury lane, track leading to Undy House and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1e	210 square metres of part of track leading to Undy House and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1f	34 square metres of part of track leading to Undy House and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1g	232 square metres of part of pastureland, woodland and track leading to Undy House located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1h	6856 square metres of part of pastureland, building (Undy House), track leading to Undy House and woodland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083, AA084	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/1j	72586 square metres of part of M4 motorway, gantries, verges, embankment, Knollbury Lane overbridge, road (Grange Road), access track and part of restricted byways 372/30/2 and 372/30/1 located east of Knollbury lane and south of the Beeches Caravan Park. Enclosure Nos. AA081, AA082, AA083, AA084, AA085, AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1k	The right to enter and re-enter upon 148 square metres part of woodland located north of the M4 motorway and south east of Knollbury for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA083, AA084	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1L	Plot not used				
16/1m	327 square metres of part of embankment located south of the M4 motorway and north of Rockfield Farm. Enclosure Nos. AA085, AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1n	152 square metres of part of scrub land located west of The Elms Lane and north east of Rockfield Farm. Enclosure Nos. AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1o	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/1p	34 square metres of part of scrub land located west of The Elms Lane and north east of Rockfield Farm. Enclosure Nos. AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1q	87 square metres of part of half width of the public highway known as St Brides Road, verge and scrub land located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
16/1r	Plot not used				
16/1s	189 square metres of part of half width of the public highway known as Knollbury Lane, track and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1t	18 square metres of part of half width of the public highway known as Knollbury Lane, track and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			Mr Alan Ludlow Barecroft House Barecroft Common Magor NP26 3EB
16/1u	84 square metres of part of half width of the public highway known as The Elms Lane and restricted byway 372/30/1 located north of the M4 motorway and east of Knollbury. Enclosure Nos. AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/1v	74 square metres of part of half width of the public highway known as The Elms Lane and restricted byway 372/30/1 located north of the M4 motorway and east of Knollbury. Enclosure Nos. AA086	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/1w	213 square metres of part of half width of the public highway known as Knollbury Lane and verge located south of the M4 motorway and west of Rockfield Farm. Enclosure Nos. AA083	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
16/2	550 square metres of part of road (St Brides Road) and woodland located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080, AB079, AB080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
16/2a	237 square metres of part of scrub land located north of the M4 motorway and north west of St Brides Road. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
16/2b	175 square metres of part of scrub land located north of the M4 motorway and north west of St Brides Road. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/2c	74 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and north west of St Brides Road. Enclosure Nos. AA080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
16/2d	393 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080, AB079, AB080	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
16/3	460 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AB080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3a	1394 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3b	276 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/3c	2401 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3d	167 square metres of part of pastureland and ditch located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3e	233 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3f	The right to enter and re- enter upon 124 square metres of part of public footpath 372/86/1 and pastureland located east of St Brides Road and north of the M4 motorway for all purposes connected with the installation and maintenance of drainage pipes. Enclosure Nos. AA080, AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3g	47 square metres of part of public footpath 372/86/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/3h	501 square metres of part of public footpath 372/86/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3i	Plot not used				
16/3j	The right to enter and re-enter upon 20 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3k	323 square metres of part of pastureland and woodland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AB080, AB081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3L	Plot not used				
16/3m	1222 square metres of part of public footpaths 372/85/1 and 372/86/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3n	28285 square metres of part of public footpaths 372/85/1, 372/86/1, pastureland and woodland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AA081, AB080, AB081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/3o	Plot not used				
16/3p	3674 square metres of part of public footpath 372/85/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AB081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3q	14 square metres of part of public footpath 372/85/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AB081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3r	34 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA081	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3s	2562 square metres of part of public footpath 372/85/1 and pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA081, AA082, AB082	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/3t	307 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080, AB079, AB080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
16/4	Plot not used				
16/4a	Plot not used				
16/4b	Plot not used				
16/4c	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/4d	Plot not used				
16/4e	Plot not used				
16/4f	Plot not used				
16/4g	174 square metres of part of pastureland located south of the M4 motorway and north of Langley Villa. Enclosure Nos. AA080, Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4h	The right to enter and re- enter upon 680 square metres of part of pastureland located south of the M4 motorway and north east of Langley Villa for all purposes connected with the construction and maintenance of drainage pipes. Enclosure Nos. Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4i	Plot not used				
16/4j	413 square metres of part of public footpath 372/12/1, pastureland and ditch (Mill Reen) located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. Z080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4k	237 square metres of part of pastureland located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. Z080, Z081	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4L	Plot not used				
16/4m	351 square metres of part of pastureland and ditch (Mill Reen) located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. Z080, Z081	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/4n	10145 square metres of part of pastureland located south of the M4 motorway and east of St Brides Road. Enclosure Nos. AA081, AA082, Z081, Z082	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4o	Plot not used				
16/4p	838 square metres of part of pastureland located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. AA081, AA082, Z081	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4q	243 square metres of part of pastureland located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. AA081, AA082	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4r	107 square metres of part of pastureland and scrub land located south of the M4 motorway and east of St Brides Road Enclosure Nos. AA082	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/4s	Plot not used				
16/4t	Plot not used				
16/4u	Plot not used				
16/4v	Plot not used				
16/4w	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/4x	The right to enter and re-enter upon 234 square metres of part of woodland and pastureland located north of the M4 motorway and west of The Elms Lane for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA084, AA085, AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/4y	Plot not used				
16/4z	9350 square metres of part of public footpath 372/29/1, restricted byway 372/30/2, disused kiln, M4 motorway, verge, embankment and pastureland located north west of Rockfield Farm and west of The Elms Lane. Enclosure Nos. AA084, AA085, AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/4aa	Plot not used				
16/4ab	The right to enter and re-enter upon 303 square metres of part of public footpath 372/29/1, woodland and pastureland located north of the M4 motorway and west of The Elms Lane for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/4ac	124 square metres of part of pastureland and woodland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/4ad	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/4ae	436 square metres of part of pastureland and woodland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/4af	3067 square metres of part of embankment, woodland and scrub land located south of the M4 motorway and north of Rockfield Farm. Enclosure Nos. AA085, AA086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Thoral John Forward Rockfield Farm Undy Caldicot NP26 3AD	Thoral John Forward Rockfield Farm Undy Caldicot NP26 3AD
16/4ag	Plot not used				
16/4ah	Plot not used				
16/4ai	Plot not used				
16/4aj	Plot not used				
16/4ak	Plot not used				
16/4aL	Plot not used				
16/4am	Plot not used				
16/4an	39 square metres of part of The Elms Lane located south of the M4 motorway and north east of Rockfield Farm. Enclosure Nos. AA086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4ao	Plot not used				
16/4ap	235 square metres of part of The Elms Lane located south of the M4 motorway and north east of Rockfield Farm. Enclosure Nos. AA086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4aq	Plot not used				
16/4ar	14 square metres of part of half width of the public highway known as The Elms Lane located north of the M4 motorway and south east of Knollbury. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/4as	163 square metres of part of half width of the public highway known as The Elms Lane and restricted byway 372/30/1 located north of the M4 motorway and east of Knollbury. Enclosure Nos. AA086, AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4at	7 square metres of part of half width of the public highway known as The Elms Lane, located north of the M4 motorway and south east of Knollbury. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4au	The right to enter and re-enter upon 4 square metres of part of half width of the public highway known as The Elms Lane located north of the M4 motorway and south east of Knollbury for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4av	181 square metres of part of half width of the public highway known as The Elms Lane, located north of the M4 motorway and east of Knollbury. Enclosure Nos. AB085, AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
16/4aw	46 square metres of part of pastureland and woodland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/5	1709 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5a	22 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5b	14 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5c	726 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5d	117 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5e	231 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB
16/5f	53 square metres of part of half width of the public highway known as St Brides Road located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeveau Newport NP18 2AB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/5g	257 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB
16/5h	22 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeaud Newport NP18 2AB
16/6	58 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6a	4 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6b	1848 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6c	3956 square metres of part of pastureland located south of the M4 motorway and north of Langley Villa. Enclosure Nos. AA080, Z080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/6d	308 square metres of part of pastureland located south of the M4 motorway and north of Langley Villa. Enclosure Nos. Z080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6e	128 square metres of part of half width of the public highway known as St Brides Road, verge and scrub land located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6f	10 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6g	12 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX
16/6h	192 square metres of part of half width of the public highway known as St Brides Road, verge and scrub land located south of the M4 motorway and north west of Langley Villa. Enclosure Nos. AA080, Z080	Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX			Mr John Major and Mrs Joan Major Langley Villa St Brides Road Magor NP26 3HX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/7	454 square metres of part of pastureland located north of the M4 motorway and west of the Beeches Caravan Park. Enclosure Nos. AA081	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7a	2627 square metres of part of pastureland and scrub land located north of the M4 motorway and west of the Beeches Caravan Park. Enclosure Nos. AA081, AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7b	6505 square metres of part of pastureland and scrub land located north of the M4 motorway and west of the Beeches Caravan Park. Enclosure Nos. AA081, AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7c	13640 square metres of part of pastureland, scrub land and outbuildings located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA081, AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7d	323 square metres of part of pastureland, scrub land and outbuildings located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/7e	111 square metres of part of scrub land located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7f	92 square metres of part of private access track leading to The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7g	68 square metres of part of private access track leading to The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7h	66 square metres of part of private access track leading to The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7i	Plot not used				
16/7j	12241 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA082, AA083, AB082, AB083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/7k	466 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7L	Plot not used				
16/7m	3076 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7n	14 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7o	Plot not used				
16/7p	29 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/7q	57 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/7r	48 square metres of part of private access track leading to The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewelyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/8	273 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewellyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewellyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/8a	183 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Llewellyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG			Mr Llewellyn Morgan Pritchard Rowan House The Beeches Undy Magor Newport NP26 3HG
16/9	2947 square metres of part of woodland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AA084, AA085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/9a	33613 square metres of part of arable land located north of The Beeches Caravan Park and west of Knollbury Lane. Enclosure Nos. AA082, AB082, AB083	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF
16/9b	50 square metres of part of private access track leading to The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Miss Robin Rossiter 5 Seymour Rise Parc Seymour Penhow Newport NP26 3AF

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/9c	The right to enter and re-enter upon 143 square metres of part of woodland located north of the M4 motorway and west of The Elms Lane for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA084	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/9d	353 square metres of part of woodland and scrub land located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AA085	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
16/10	837 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX			Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX
16/10a	100 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX			Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX
16/10b	31 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX			Mr Robert Scott McLeod and Mrs Janet Elizabeth McLeod Dunline Undy Caldicot NP26 3BX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/10c	90 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Robert Scott Mcleod and Mrs Janet Elizabeth Mcleod Dunline Undy Caldicot NP26 3BX			Mr Robert Scott Mcleod and Mrs Janet Elizabeth Mcleod Dunline Undy Caldicot NP26 3BX
16/11	4772 square metres of part of pastureland located north of the M4 motorway and east of The Beeches Caravan Park. Enclosure Nos. AA082, AA083	Mr Nigel Victor Rodgers 17 Westway Rogiet Caldicot NP26 3SP Ms Helen Ann Lovell 18 Cobb Crescent Caldicot NP26 5BY Mr Graham Charles Rodgers and Ms Alison Teresa Rodgers Hollybush 1a Smith Street Spratton Northampton NN6 8HW			Mr Daniel Ford c/o Balfours with Berringtons The Estate Office Whitfield Hereford HR2 9BA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/11a	686 square metres of part of pastureland located north of the M4 motorway and east of The Beeches Caravan Park. Enclosure Nos. AA082, AA083	Mr Nigel Victor Rodgers 17 Westway Rogiet Caldicot NP26 3SP Ms Helen Ann Lovell 18 Cobb Crescent Caldicot NP26 5BY Mr Graham Charles Rodgers and Ms Alison Teresa Rodgers Hollybush 1a Smith Street Spratton Northampton NN6 8HW			Mr Daniel Ford c/o Balfours with Berringtons The Estate Office Whitfield Hereford HR2 9BA
16/11b	135 square metres of part of The Beeches Caravan Park located north of the M4 motorway and south west of Knollbury. Enclosure Nos. AA082	Mr Nigel Victor Rodgers 17 Westway Rogiet Caldicot NP26 3SP Ms Helen Ann Lovell 18 Cobb Crescent Caldicot NP26 5BY Mr Graham Charles Rodgers and Ms Alison Teresa Rodgers Hollybush 1a Smith Street Spratton Northampton NN6 8HW			Mr Daniel Ford c/o Balfours with Berringtons The Estate Office Whitfield Hereford HR2 9BA

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/12	357 square metres of part of private access track leading to Ty Knoll and garden located east of Knollbury lane and north of the M4 motorway. Enclosure Nos. AA083	Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX			Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX
16/12a	4 square metres of part of half width of the public highway known as Knollbury Lane and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX			Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX
16/12b	67 square metres of part of half width of the public highway known as Knollbury Lane and verge located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA083	Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX			Mr Clive William Rabbitt Daffodil Lodge Knollbury Undy Caldicot NP26 3BX
16/13	2349 square metres of part of pastureland located east of Knollbury lane and north of the M4 motorway. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP
16/13a	216 square metres of part of pastureland located east of Knollbury lane and north of the M4 motorway. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/13b	139 square metres of part of pastureland located east of Knollbury lane and north of the M4 motorway. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP
16/13c	226 square metres of part of half width of the public highway known as Knollbury Lane and verge located south of the M4 motorway and west of Rockfield Farm. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP
16/14	37 square metres of part of pastureland located east of Knollbury lane and south of the M4 motorway. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP
16/14a	78 square metres of part of half width of the public highway known as Knollbury Lane and verge located south of the M4 motorway and west of Rockfield Farm. Enclosure Nos. AA083	Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP			Mrs S L Gardner 7 Beech Drive Etwall Derbyshire DE65 6JR Mr L H Attewell Cherry Trees Chapel Farm Undy Newport NP26 3DP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/15	6853 square metres of part of pastureland located east of Knollbury lane and north of the M4 motorway. Enclosure Nos. AA084	Mr Paul Martyn Cockeram and Mrs Victoria Mary Hilda Cockeram Pen-Y-Maes Vinegar Hill Undy Caldicot NP26 3EJ			Mr Paul Martyn Cockeram and Mrs Victoria Mary Hilda Cockeram Pen-Y-Maes Vinegar Hill Undy Caldicot NP26 3EJ
16/15a	The right to enter and re-enter upon 482 square metres of part of pastureland located east of Knollbury lane and north of the M4 motorway for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA084	Mr Paul Martyn Cockeram and Mrs Victoria Mary Hilda Cockeram Pen-Y-Maes Vinegar Hill Undy Caldicot NP26 3EJ			Mr Paul Martyn Cockeram and Mrs Victoria Mary Hilda Cockeram Pen-Y-Maes Vinegar Hill Undy Caldicot NP26 3EJ
16/16	Plot not used				
16/16a	40 square metres of part of half width of the public highway known as Knollbury Lane and verge located south of the M4 motorway and west of Rockfield Farm. Enclosure Nos. AA083	Bovis Homes Limited The Manor House North Ash Road New Ash Green Longfield Kent DA3 8HQ			Mr Arthur Bertram Packer Rock House Dancing Hill Undy Caldicot NP26 3BX
16/17	4342 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AA085, AA086, AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17a	106 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/17b	341 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17c	4205 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17d	495 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17e	The right to enter and re- enter upon 170 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17f	38 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/17g	289 square metres of part of pastureland located north of the M4 motorway and west of The Elms Lane. Enclosure Nos. AB085	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17h	The right to enter and re- enter upon 4 square metres of part of half width of the public highway known as The Elms Lane located north of the M4 motorway and south east of Knollbury for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17i	Plot not used				
16/17j	195 square metres of part of half width of the public highway known as The Elms Lane, located north of the M4 motorway and east of Knollbury. Enclosure Nos. AB085, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17k	7 square metres of part of half width of the public highway known as The Elms Lane, located north of the M4 motorway and south east of Knollbury. Enclosure Nos. AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/17L	Plot not used				
16/17m	131 square metres of part of half width of the public highway known as The Elms Lane and restricted byway 372/30/1 located north of the M4 motorway and east of Knollbury. Enclosure Nos. AA086, AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
16/17n	13 square metres of part of half width of the public highway known as The Elms Lane located north of the M4 motorway and south east of Knollbury. Enclosure Nos. AB086	Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB			Mr Arthur George Smith Orchard Farm 24 Rockfield Grove Undy Newport NP26 3FB
16/18	16 square metres of part of half width of the public highway known as St Brides Road and verge located north of the M4 motorway and west of The Beeches Caravan Park. Enclosure Nos. AA080	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/1	123460 square metres of part of the M4 motorway, M48 motorway, verge, ditches, embankment, scrub land, structure and standing stone (Scheduled Ancient Monument) located north east of Rockfield Farm and west of The Old Court. Enclosure Nos. AA086, AA087, AA088, AA089, Z089	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/1a	11086 square metres of part of M48 Motorway, verge, embankment, lane (Bencroft Lane), structure, woodland and scrubland located north east of Rockfield Farm and north west of The Old Court. Enclosure Nos. AA088, AA089, AB088, AB089	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/1b	1258 square metres of part of the M4 motorway, B4245 Caldicot Road, verge and structure located north west of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AA089, Z089	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1c	846 square metres of part of the M4 motorway located east of Rockfield Farm and west of The Old Court. Enclosure Nos. AA089, Z089	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1d	1625 square metres of part of the M4 motorway embankment, woodland and scrub land located south of the B4245 Caldicot Road and north west of the Main South Wales to London Railway Line. Enclosure Nos. Z089, Z090	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1e	91 square metres of part of the M4 motorway embankment, woodland and scrub land located south of the B4245 Caldicot Road and north of the Main South Wales to London Railway Line. Enclosure Nos. Z090	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1f	29400 square metres of part of the M4 motorway, verge, embankment, woodland and scrub land located south of the B4245 Caldicot Road and north of the Main South Wales to London Railway Line. Enclosure Nos. Y090, Z089, Z090	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1g	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/1h	Plot not used				
17/1i	Plot not used				
17/1j	12335 square metres of part of the M4 motorway, verge, embankment, structure, gantry, woodland and scrub land located south of the Main South Wales to London Railway Line and south of The Old Court. Enclosure Nos. Y090, Y091	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
17/1k	2029 square metres of part of the unclassified public highway known as Bencroft Lane and verge located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AA088, AA089, AB088	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2	4609 square metres of part of pastureland located east of and adjoining The Elms Lane and north of Rockfield Farm. Enclosure Nos. AA086, AB085, AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2a	58 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB085, AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2b	12 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2c	9 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2d	220 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2e	66 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2f	36697 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB085, AB086, AC086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2g	57 square metres of part of scrub land located east of and adjoining The Elms Lane and north of Rockfield Farm. Enclosure Nos. AA086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2h	98 square metres of part of pastureland located east of The Elms Lane and north of Rockfield Farm. Enclosure Nos. AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2j	3861 square metres of part of pastureland and scrub land located east of The Elms Lane and north east of Rockfield Farm. Enclosure Nos. AA086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2k	Plot not used				
17/2L	Plot not used				
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2m	117 square metres of part of grass land, track, woodland and scrub land located north of the Main South wales to London Railway Line and south of the B4245 Caldicot Road. Enclosure Nos. X087, Y087	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Keith Worgan
17/2n	138 square metres of part of grass land, woodland and scrub land located north of the Main South wales to London Railway Line and south of the B4245 Caldicot Road. Enclosure Nos. X087, Y087	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2o	Plot not used				
17/2p	452 square metres of part of woodland located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Y087, Y088	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2q	168 square metres of part of track located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road for all purposes connected with the construction and maintenance of drainage pipe. Enclosure Nos. Y088	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2r	721 square metres of part of unclassified road, arable land located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Y088	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
17/2s	Plot not used				
17/2t	Plot not used				
17/2u	Plot not used				
17/2v	Plot not used				
17/2w	Plot not used				
17/2x	Plot not used				
17/2y	Plot not used				
17/2z	Plot not used				
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/2aa	The right to enter and re-enter upon 233 square metres of part of woodland and scrub land located south of the B4245 Caldicot Road and north of and adjoining of the Main South Wales to London Railway Line for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. Y090, Z090	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/2ab	121 square metres of part of half width of the B4245 Caldicot Road, verge, and track located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. Y088, Z088	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/3	4 square metres of part of pastureland located north east of Rockfield Farm and east of The Elms Lane. Enclosure Nos. AB086	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/3a	1082 square metres of part of pastureland located north east of Rockfield Farm and east of The Elms Lane. Enclosure Nos. AB086	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/3b	6 square metres of part of pastureland located north east of Rockfield Farm and east of The Elms Lane. Enclosure Nos. AB086	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
17/3c	107 square metres of part of pastureland located north of the M48 Motorway and east of The Elms Lane. Enclosure Nos. AB086	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/3d	68 square metres of part of pastureland located north of the M48 motorway and east of The Elms Lane. Enclosure Nos. AB086	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/3e	90284 square metres of part of pastureland located north of the M48 Motorway and east of The Elms Lane. Enclosure Nos. AB086, AB087, AB088, AC086, AC087	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
17/3f	27137 square metres of part of pastureland located north of the M48 motorway and east of The Elms Lane. Enclosure Nos. AA086, AA087, AA088, AB086, AB087, AB088	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/3g	1665 square metres of part of pastureland located north of the M48 motorway and east of The Elms Lane. Enclosure Nos. AB086, AB087, AB088	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
17/3h	10 square metres of part of pastureland located north of the M48 Motorway and east of The Elms Lane. Enclosure Nos. AB088	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX
17/3i	Plot not used				
17/3j	12 square metres of part of pastureland located north of the M48 Motorway and east of The Elms Lane. Enclosure Nos. AB088	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y-Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/3k	98 square metres of part of pastureland located southwest of The Old Court and north of the Main South Wales to London railway line. Enclosure Nos. Z090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
17/3L	Plot not used				
17/3m	The right to enter and re- enter upon 261 square metres of part of pastureland located southwest of The Old Court and north of the Main South Wales to London railway line for all purposes connected with the construction and maintenance of a drainage channel. Enclosure Nos. Z090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
17/3n	Plot not used				
17/3o	Plot not used				
17/3p	438 square metres of part of half width of the unclassified public highway known as Bencroft Lane and verge located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AA088, AB088	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
17/3q	The right to enter and re- enter upon 58 square metres of part of pastureland located south of the B4245 Caldicot Road and south west of The Old Court for all purposes connected with the construction and maintenance of a drainage channel Enclosure Nos. Z090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/4	789 square metres of part of pastureland located east of The Elms Lane and north east of Rockfield Farm. Enclosure Nos. AA086, AB086	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN		Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY	Mr Andrew Haines Oaklands Farm Llanfair Discoed Nr Chepstow NP16 6LY
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5	34278 square metres of part of pastureland located south of the M48 and M4 motorways and north of the B4245 Caldicot Road. Enclosure Nos. AA087, AA088, AA089, Y088, Z087, Z088, Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/5a	447 square metres of part of scrub land located south of the M48 and M4 motorways and east of The Elms Lane. Enclosure Nos. AA086	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5b	34450 square metres of part of pastureland located south of the M4 motorways and east of The Elms Lane. Enclosure Nos. AA086, AA087, Z086, Z087	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5c	5275 square metres of part of pastureland and scrub land located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA086, Z086, Z087, Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/5d	54567 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court.. Enclosure Nos. AA086, Y087, Y088, Z086, Z087, Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5e	1131 square metres of part of pastureland and scrub land located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA087, Z087, Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5f	110 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Y088, Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5g	Plot not used				
17/5h	16 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5i	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5j	261 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5k	51 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z088	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5L	Plot not used				
17/5m	56403 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. AA087, AA088, AA089, Z087, Z088, Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5n	239 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5o	Plot not used				
17/5p	73 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5q	59 square metres of part of pastureland and track located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/5r	32899 square metres of part of pastureland located north of the Main South Wales to London Railway Line and south of and adjoining the B 4245 Caldicot Road. Enclosure Nos. Y089, Z089, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5s	201 square metres of part of pastureland located south of and adjoining the B4245 Caldicot Road and north of the Main South Wales to London Railway Line. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5t	19842 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AA089, AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5u	80 square metres of part of pastureland located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5v	908 square metres of part of pastureland located south of and adjoining the B4245 Caldicot Road and north of the Main South Wales to London Railway Line. Enclosure Nos. Z089, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5w	42 square metres of part of pastureland located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5x	80 square metres of part of pastureland located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5y	70 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. Z089, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5z	50 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5aa	63 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ab	78 square metres of part of pastureland north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ac	13528 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AA089, AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ad	346 square metres of part of pastureland located south of the B4245 Caldicot Road and north of the Main South Wales to London railway line. Enclosure Nos. Z089, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ae	3269 square metres of part of pastureland located south of and adjoining the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. AA090, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5af	71 square metres of part of pastureland and track located north of the B4245 Caldicot Road and northwest of The Old Court. Enclosure Nos. AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ag	71 square metres of part of pastureland located south of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ah	1098 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ai	Plot not used				
17/5aj	10 square metres of part of pastureland located south of and adjoining the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ak	2672 square metres of part of pastureland and track located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5aL	Plot not used				

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5am	6698 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/5an	4884 square metres of part of half width and full width of the B4245 Caldicot Road, verges, located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. Y087, Y088, Z088, Z089	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5ao	Plot not used				
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/5ap	12 square metres of part of the B4245 Caldicot Road and verge located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AA090, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
17/5aq	3667 square metres of part of the B4245 Caldicot Road and verge located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AA089, AA090, Z089, Z090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/6	81 square metres of part of arable land and woodland located north of the Main South Wales to London Railway Line and south of the B4245 Caldicot Road. Enclosure Nos. Y087	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
17/6a	34682 square metres of part of arable land located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Y087, Y088	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
17/6b	1881 square metres of part of arable land and woodland located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Y087, Y088	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
17/6c	1728 square metres of part of arable land located north of the Main South Wales to London railway line and south of the B4245 Caldicot Road. Enclosure Nos. Y088, Z088	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/6d	29319 square metres of part of arable land located north of the Main South Wales to London Railway Line and south of and adjoining the B 4245 Caldicot Road. Enclosure Nos. Y088, Y089, Z088, Z089	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/6e	1712 square metres of part of half width of the B4245 Caldicot Road, verge, located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. Y088, Z088, Z089	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
17/6f	593 square metres of part of half width of the B4245 Caldicot Road, verge, located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. Y087, Y088	Mr David Colley Great House Undy Magor Newport NP26 3EN		Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/7	84 square metres of part of scrub land located north of the Main South Wales to London railway and south of The Old Court. Enclosure Nos. Z090	Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW			Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW
17/7a	The right to enter and re-enter upon 294 square metres of part of scrub land located north of the Main South Wales to London railway and south of The Old Court for all purposes connected with the construction and maintenance of a drainage channel. Enclosure Nos. Z090	Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW			Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
17/7b	The right to enter and re-enter upon 61 square metres of part of pastureland located south of the B4245 Caldicot Road and south west of The Old Court for all purposes connected with the construction and maintenance of a drainage channel. Enclosure Nos. Z090	Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW			Mr Andrew Geoffrey Mould Estuary Oils Unit 57D Symondsccliffe Way Severn Bridge Ind Est Caldicot NP26 5PW
17/8	The right to enter and re-enter upon 2131 square metres of part of railway land including track and structure carrying the M4 Motorway and scrub land located south of the B4245 Caldicot Road and south west of The Old Court for all purposes connected with the maintenance of an existing bridge structure. Enclosure Nos. Y090, Z090	Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN			Network Rail Infrastructure Limited c/o Mr Stephen Sprei (Surveyor) 1 Eversholt Street London NW1 2DN
17/9	299 square metres of part of half width of the unclassified public highway known as Bencroft Lane and verge located north of the Main South Wales to London Railway Line and south west of The Old Court. Enclosure Nos. AB088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
17/9a	126165 square metres of part of pastureland located north of the M4 Motorway and east of The Elms Lane. Enclosure Nos. AB087, AB088, AC086, AC087, AC088, AC089, AD087, AD088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/1	25243 square metres of part of M48 motorway including east bound and west bound slip roads, verge, embankment, structure and scrub land located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AA089, AA090, AA091, AB089, AB090, AB091, AB092	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ	Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ		Richard Jones SWTRA The Courtyard Unit 12 Llandarcy House Llandarcy SA10 6EJ
18/2	Plot not used				
18/2a	Plot not used				
18/2b	221 square metres of part of lane (Bencroft Lane), layby, verge and track located west of Rogiet and west of The Old Court. Enclosure Nos. AA090	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
18/2c	Plot not used				
18/2d	Plot not used				
18/2e	226 square metres of part of public footpath 378/22/1, restricted byway 378/17/1, lane (Minnett’s Lane) and verge located north of the M48 Motorway and north west of Windmill Cottages. Enclosure Nos. AC092	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
18/2f	1025 square metres of part of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA090, AA091	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
18/2g	278 square metres of part of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA091	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/3	24982 square metres of part of pastureland and private access track located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB088, AB089, AB090, AB091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3a	246 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court Enclosure Nos. AB088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3b	12 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3c	6 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3d	7286 square metres of part of pastureland and private access track located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB088, AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3e	319 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court Enclosure Nos. AB088, AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/3f	6 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3g	12 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3h	251 square metres of part of pastureland located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3i	Plot not used				
18/3j	128 square metres of part of pastureland and private access track located north of the B4245 Caldicot Road and north west of The Old Court. Enclosure Nos. AB089	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3k	1583 square metres of part of pastureland and track located north of the B4245 Caldicot Road and north of The Old Court. Enclosure Nos. AB089, AB090, AB091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3L	Plot not used				
18/3m	18766 square metres of part of public footpath 378/22/1, pastureland and arable land located north of the B4245 Caldicot Road and north of The Old Court. Enclosure Nos. AB089, AB090, AB091, AB092, AC092	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/3n	88 square metres of part of pastureland located north of the B4245 Caldicot Road and north of The Old Court. Enclosure Nos. AB091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/3o	Plot not used				
18/3p	280 square metres of part of lane (Bencroft Lane) and verge located north of the M4 motorway and north west of The Old Court. Enclosure Nos. AB088	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX
18/4	Plot not used				
18/4a	887 square metres of part of half width of lane (Bencroft Lane), layby, verge and track located west of Rogiet and west of The Old Court. Enclosure Nos. AA089, AA090	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
18/5	12559 square metres of part of pastureland located north of The Old Court and south of and adjoining the M48 Motorway. Enclosure Nos. AA089, AA090, AA091	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/5a	2404 square metres of part of pastureland located north of the B4245 Caldicot Road and south of the M48 motorway. Enclosure Nos. AA090	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/5b	7017 square metres of part of pastureland located north of the B4245 Caldicot Road and south of the M48 motorway. Enclosure Nos. AA090, AA091	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/5c	304 square metres of part of half width of lane (Bencroft Lane), layby, verge and track located west of Rogiet and west of The Old Court. Enclosure Nos. AA089, AA090	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/5d	175 square metres of part of half width of lane (Bencroft Lane), layby, verge and track located west of Rogiet and west of The Old Court. Enclosure Nos. AA090	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/5e	461 square metres of part of half width of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA090, AA091	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/5f	329 square metres of part of half width of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA091	Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR			Miss Christine Margaret Phillips Green Farm Rogiet Caldicot NP26 3UR
18/6	91 square metres of part of private access track and verge located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/6a	87 square metres of part of private access track and verge located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/6b	The right to enter and re-enter upon 9 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court for all purposes connected with the construction and maintenance of drainage pipe. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/6c	The right to enter and re-enter upon 139 square metres of part of private access track and verge located south of the B4245 Caldicot Road and west of The Old Court for all purposes connected with the construction and maintenance of drainage pipe. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/6d	Plot not used				
18/6e	225 square metres of part of half width of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7	4 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road. Enclosure Nos. AA090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/7a	The right to enter and re- enter upon 59 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road for all purposes connected with i) the construction and maintenance of environmental fencing and ii) the construction and maintenance of a drainage channel Enclosure Nos. AA090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7b	90 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road. Enclosure Nos. AA090	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7c	2108 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road. Enclosure Nos. AA090, AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7d	The right to enter and re- enter upon 279 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road for all purposes connected with i) the construction and maintenance of a drainage channel and ii) the construction and maintenance of environmental fencing. Enclosure Nos. AA090, AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/7e	165 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7f	1406 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7g	The right to enter and re-enter upon 1377 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court for all purposes connected with the construction and maintenance of drainage pipe. Enclosure Nos. AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7h	586 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA091, Z091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7i	Plot not used				
18/7j	The right to enter and re-enter upon 551 square metres of part of pastureland located east of the B4245 Caldicot Road and south of The Old Court for all purposes connected with the construction and maintenance of drainage pipe. Enclosure Nos. AA091, Z091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/7k	151 square metres of part of pastureland and ditch (Vurlong Reen) located south of the B4245 Caldicot Road and south of The Old Court. Enclosure Nos. Z091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/7L	Plot not used				
18/7m	1550 square metres of part of half width of the B4245 Caldicot Road and verge located west of Rogiet and west of The Old Court. Enclosure Nos. AA090, AA091	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR
18/8	69 square metres of part of pastureland located south of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR
18/8a	761 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road. Enclosure Nos. AA091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
18/8b	The right to enter and re-enter upon 283 square metres of part of pastureland located north of The Old Court and south of the B4245 Caldicot Road for all purposes connected with the construction and maintenance of environmental fencing. Enclosure Nos. AA091	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR
18/9	8474 square metres of part of public footpath 378/3/1, un-numbered path, pastureland and arable land located located north of the M48 Motorway and north west of Windmill Cottages. Enclosure Nos. AC092, AC093	Miss Alicia Sarah Diane Park and Miss Sophie Rebecca Park and Miss Verity Lydia Park and Mr Adam Brandon Turner Park White House Farm Llanvair Kilgeddin Abergavenny NP79BB			Mr Nicholas Simon Park Pembroke House Ty Coch Lane Llantarnam Park Way Cwmbran NP44 3AU
18/10	459 square metres of part of public footpath 378/5/2 and ancient woodland located north of the M4 motorway and north east of The Old Court. Enclosure Nos. AC093	Mr Mark Frampton Hanson Quarry Products Europe Limited Machen Quarry Commercial Road Machen Carphilly CF83 8YP			Mr Mark Frampton Hanson Quarry Products Europe Limited Machen Quarry Commercial Road Machen Carphilly CF83 8YP

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
19/1	4117 square metres of part of public footpaths 372/69/13, 372/69/8, 372/69/7 and part of M4 J23 Magor Junction including roundabout, eastbound exit and entry slip roads, verge, embankment and structure located north of the M4 motorway and west of St Brides Road. Enclosure Nos. AA078, AA079, AB078	The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Cathays Park Cardiff CF10 3NQ
19/2	2835 square metres of part of scrub land and woodland located north of M4 motorway and west of St Brides Road. Enclosure Nos. AA078, AB078, AB079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS			Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS
19/2a	1744 square metres of part of scrub land and woodland located north of M4 motorway and west of St Brides Road. Enclosure Nos. AB079	Rontec 3rd Floor Meridien House 69-71 Clarendon Road Watford WD17 1DS	Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX		Mr Ian Mckay Roadchef Roadchef House Norton Canes MSA Betty's Lane Norton Cane Staffordshire WS11 9UX
19/3	482 square metres of part of unnamed track and verge located north of M4 motorway and west of St Brides Road. Enclosure Nos. AB078, AB079	Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN			Monmouthshire County Council Estates Department PO BOX 106 Caldicot NP26 9AN
19/4	494 square metres of part of unnamed track and verge located north of the M4 motorway and west of St Brides Road. Enclosure Nos. AB079	Mr Alan James Williams Hendrew Farm Llandeud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeud Newport NP18 2AB

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
19/5	140 square metres of part of road (St Brides Road) and verge located north of M4 motorway and north east of Magor Services. Enclosure Nos. AB079	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
19/5a	The right to discharge surface and flood water upon 8727 square metres of part of public footpath 372/86/1 and pastureland located north of the M4 motorway and north east of Magor services for all purposes connected with flood management, including the right to enter and re-enter the land to inspect, cleanse and maintain it in connection with such purposes. Enclosure Nos. AA080, AB080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT
19/5b	The right to discharge surface and flood water upon 84488 square metres of part of pastureland and St Bride’s Brook located north of the M4 motorway and north east of Magor services for all purposes connected with flood management, including the right to enter and re-enter the land to inspect, cleanse and maintain it in connection with such purposes. Enclosure Nos. AA080, AB079, AB080, AC079, AC080, AD080	Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT			Mr Lyndon James Williams Upper Grange Farm St Brides Netherwent Caldicot NP26 3AT

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
19/6	The right to discharge surface and flood water upon 5052 square metres of part of pastureland located north of the M4 motorway and south east of Magor services for all purposes connected with flood management, including the right to enter and re-enter the land to inspect, cleanse and maintain it in connection with such purposes. Enclosure Nos. AA080, AB080	Mr Alan James Williams Hendrew Farm Llandeud Newport NP18 2AB			Mr Alan James Williams Hendrew Farm Llandeud Newport NP18 2AB
20/1	Plot not used				
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT					
20/2	225630 square metres of part of arable land including overhead cable, scrub land including SSSI (Gwent Levels), ditch, track, bridge access ramp, embankment and pylon located north of and adjoining the Main South Wales to London Railway Line and south west of Green Lane Enclosure Nos. F023, F024, G022, G023, G024, G025, H022, H023, H024, H025, H026	Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker and Mr Peter Watts Baker Great Osbaston Farm Monmouth NP25 5DL
20/3	116776 square metres of part of arable land, scrub land including SSSI (Gwent Levels), ditch, bridge access ramp, un-numbered path and embankment located south of and adjoining the Main South Wales to London Railway Line and south west of Green Lane Enclosure Nos. F024, F025, F026, G024, G025, G026, G027, H026	Mr John Watts Baker Great Osbaston Farm Monmouth NP25 5DL			Mr John Watts Baker Great Osbaston Farm Monmouth NP25 5DL

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT					
21/1	174768 square metres of part of pastureland including SSSI (Gwent Levels) and ditches including Julian's Reen located east of Queensway Meadows Industrial Estate and south of the A4810 Queensway. Enclosure Nos. S052, S053, T051, T052, T053, T054, U052, U053	The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Buildings Cathays Park Cardiff CF10 3NQ
22/1	Plot not used				
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
22/2	293331 square metres of part of pastureland including overhead cable, pylon and ditches including Moor ditch located south west of the M4 Severn Crossing Toll Plaza and north east of Colliston Pill Reen. Enclosure Nos. U090, U091, U092, V090, V091, V092, W089, W090, W091, W092, X090, X091	Res Uk & Ireland Limited Beaufort Court Egg Farm Lane Off Station Road Kings Langley Hertfordshire WD4 8LR			Res Uk & Ireland Limited Beaufort Court Egg Farm Lane Off Station Road Kings Langley Hertfordshire WD4 8LR
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
22/3	144454 square metres of part of pastureland including overhead cable, pylon and ditches including Moor ditch located south west of the M4 Severn Crossing Toll Plaza and north east of Colliston Pill Reen Enclosure Nos. V092, V093, W091, W092, W093, X091, X092	Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR			Miss Susan Gwendoline Anstey Court Farm Rogiet Caldicot NP26 3UR

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
22/4	119519 square metres of part of arable land including overhead cable and ditches located south of the M4 Severn Crossing Toll Plaza and north east of Colliston Pill Reen. Enclosure Nos. V093, V094, W092, W093, W094, X092, X093	Miss Alicia Sarah Diane Park and Miss Sophie Rebecca Park and Miss Verity Lydia Park and Mr Adam Brandon Turner Park White House Farm Llanvair Kilgeddin Abergavenny NP79BB			Miss Alicia Sarah Diane Park and Miss Sophie Rebecca Park and Miss Verity Lydia Park and Mr Adam Brandon Turner Park White House Farm Llanvair Kilgeddin Abergavenny NP79BB
22/5	87542 square metres of part of pastureland including overhead cable, ditches and pylon located south east of the M4 Severn Crossing Toll Plaza and north east of Colliston Pill Reen Enclosure Nos. V094, W093, W094, W095, X093, X094	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX c/o Stephen Charles Phillips Green Farm Estates Green Farm Rogiet Caldicot NP26 3UR
23/1	Plot not used				
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
23/2	10834 square metres of part of pastureland including overhead cable and pylon and ditch located north west of Rogiet Moor Reen and east of Colliston Pill Reen Enclosure Nos. T091, U091	Susan Ivy Martin 3 Yew Tree Close Undy Monmouthshire NP26 3DQ Beverley Laura Pope Brook House Undy Caldicot Monmouthshire NP26 3EN			Susan Ivy Martin 3 Yew Tree Close Undy Monmouthshire NP26 3DQ Beverley Laura Pope Brook House Undy Caldicot Monmouthshire NP26 3EN

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE					
23/3	65449 square metres of part of pastureland including overhead cable, pylon and ditches located north west of Rogiet Moor Reen and east of Colliston Pill Reen Enclosure Nos. T091, U091, U092, V092	Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR			Mr John Stephen Anstey and Mrs Rosemary Elaine Anstey The Old Court Farm Rogiet Caldicot NP26 3UR
23/4	112901 square metres of part of pastureland including overhead cable and pylon, SSSI (Gwent Levels) and ditches located west of Rogiet Moor Reen and east of Colliston Pill Reen Enclosure Nos. S091, T091, T092, T093, U091, U092, U093	Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD			Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE					
23/4a	107028 square metres of part of pastureland, restricted byway 378/18/1, Wales Coastal Path and ditches located north of Rogiet Moor Reen and east of Colliston Pill Reen Enclosure Nos. T094, U093, U094, U095, V094, V095, W094	Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD			Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD
23/5	60299 square metres of part of pastureland including overhead cable, pylon and ditches located north west of Rogiet Moor Reen and north east of Colliston Pill Reen Enclosure Nos. U092, U093, V092, V093	Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX			Mr Stephen Charles Phillips Elder Cottage Common - Y- Coed Magor NP26 3AX

SCHEDULE 1
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS

Table 1

Number on Map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ROGJET IN THE COUNTY OF MONMOUTHSHIRE					
23/6	58800 square metres of part of pastureland including overhead cable and pylon, restricted byway 378/18/1 and ditches located north west of Rogiet Moor Reen and north east of Colliston Pill Reen Enclosure Nos. U093, U094, V093, V094	Janet Angela Jones Barnetts Farm Bayfield Chepstow Monmouthshire NP16 5LX			Janet Angela Jones Barnetts Farm Bayfield Chepstow Monmouthshire NP16 5LX
23/7	51908 square metres of part of pastureland including overhead cable and pylon, restricted byway 378/18/1 and ditches located north east of Rogiet Moor Reen and north east of Colliston Pill Reen Enclosure Nos. V094, V095, V096, W094, W095	Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD			Christopher William Jones Barnetts Cottage Bayfield Chepstow NP16 6AD