

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
1/3	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3a	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3b	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3c	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3d	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	63 square metres of part of arable land located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010
1/3e	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	257 square metres of part of arable land located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K010

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
1/3f	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3g	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3h	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3j	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3k	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3m	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
1/3n	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	44 square metres of part of pastureland located south west of New Park Farm and north of the M4 Motorway. Enclosure Nos. K011
1/3p	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3q	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
1/3s	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	186 square metres of part of pastureland located east of New Park Farm and north of the M4 Motorway. Enclosure Nos. L013

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT				
1/5			<p>Chriswell Properties Limited Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable LU5 5XE</p> <p>Gwyn David Husband Ty Felin St Mellons Road Lisvane Cardiff CF14 0SH</p> <p>The Natural Resources Body for Wales Ty Cambria House 29 Newport Road Cardiff CF24 0TP</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD IN THE CITY OF NEWPORT				
1/5a			<p>Chriswell Properties Limited Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable LU5 5XE</p> <p>Gwyn David Husband Ty Felin St Mellons Road Lisvane Cardiff CF14 0SH</p> <p>The Natural Resources Body for Wales Ty Cambria House 29 Newport Road Cardiff CF24 0TP</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT				
1/5b			<p>Chriswell Properties Limited Whitbread Court Houghton Hall Business Park Porz Avenue Dunstable LU5 5XE</p> <p>Gwyn David Husband Ty Felin St Mellons Road Lisvane Cardiff CF14 0SH</p> <p>The Natural Resources Body for Wales Ty Cambria House 29 Newport Road Cardiff CF24 0TP</p>	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. 1012, J011, J012
1/5c			<p>John Horrigan c/o John Bell Solicitors 14 Park Grove Cardiff CF10 3BN</p>	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
1/5d			<p>John Horrigan c/o John Bell Solicitors 14 Park Grove Cardiff CF10 3BN</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MARSHFIELD IN THE CITY OF NEWPORT				
1/11			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
1/11a			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and MARSHFIELD and COEDKERNEW IN THE CITY OF NEWPORT				
2/1			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/1a			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/1c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/1d			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/1e			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/1f			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/1j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/1p			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/1q			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/1r			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/1t			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
2/2	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
2/2a	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	17 square metres of part of pastureland located south of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
2/2b	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	457 square metres of part of pastureland located south of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013, L014
2/2c	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	13090 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L013, L014, L015
2/2d	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	433 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L014, L015
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT				
2/2e	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
2/2f	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
2/2g	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF MICHAELSTONE-Y-FEDW and COEDKERNEW IN THE CITY OF NEWPORT				
2/2h	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	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
IN THE COMMUNITY OF MICHAELSTONE-Y-FEDW IN THE CITY OF NEWPORT				
2/2j	Barclays Bank 9 Bulwark Brecon LD3 7AF	Mortgage	Mr Matthew Jones New Park Cottages Castleton Cardiff CF36US	31013 square metres of part of pastureland located south east of Penylan Farm and north of the M4 Motorway. Enclosure Nos. L014, L015, M014
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/5p			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/9b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
2/9c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/16c			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/17a			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/18e			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
2/18f			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
2/21			David Vicary and Peter Gilks Gover Road St Austell Cornwall PL25 5NE The Natural Resources Body for Wales Ty Cambria House 29 Newport Road Cardiff CF24 0TP Wards Solicitors 52 Broad Street Bristol BS21 2EP	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
3/1a			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
3/4			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
3/4a			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
3/4b			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	356 square metres of part of arable land located south of the A48 and north east of The Parc Golf Club. Enclosure Nos. J020
3/4c			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
3/4d			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
3/4e			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
3/4f			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
3/5			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
3/5c			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
3/5d			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
3/5e			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
3/5f			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
3/5g			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
3/5h			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
3/5j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
4/1c			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
4/1d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
4/1e			Mr Rob Edwards Finance Director Next Generation Data Ltd 2nd Floor Richmond Place 15 Petersham Road Richmond Surrey TW10 6TP	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
IN THE COMMUNITIES OF WENTLOOGE and COEDKERNEW IN THE CITY OF NEWPORT				
4/2			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
4/2d			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
4/2e			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
4/2f			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
4/2g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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, I024
4/2h			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
4/2q			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF COEDKERNEW IN THE CITY OF NEWPORT				
4/2r			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
4/2s			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
4/2w			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/1c			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3a	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3b	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3c	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
5/3d	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
5/3e	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3f	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
5/3g	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3h	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
5/3j	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3k	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3m	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3n	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3u	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3v	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3w	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3x	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3y	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3z			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3aa	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3ab	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3ac	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3ad	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3ae	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3ag	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
5/3am	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3an	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3ap	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3aq	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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 reën. Enclosure Nos. H025, H026
5/3ar	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3as	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3at	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3au	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3ay	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3az	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3ba	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3bb	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3bc	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/3bd	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3be	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3bf	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3bg	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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
5/3bh	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/5	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5a	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5b	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5c	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5d	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/5e	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5f	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5g	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5h	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5j	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/5k	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5m	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5n	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5p	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5q	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5r	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/5u	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5v	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5w	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/5y	Mr Martin Waite Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
5/6			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOG IN THE CITY OF NEWPORT				
5/6a			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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
5/6b			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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
5/6c			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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
5/6d			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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
5/6e			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/6f			Mr Huw Richard Edwards New Dairy Farm St Brides Wentloog Newport NP10 8SF	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. 1027, 1028
5/9			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1028
5/9a			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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 rean/ field ditch. Enclosure Nos. 1028

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/9b			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1028, 1029, 1029
5/9c			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1028, 1029

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/9d			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1028, 1029
5/9e			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1028, 1029, 1028, 1029

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/9f			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1029
5/9g			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1029

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/9h			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1029
5/9j			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1029

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
5/9k			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. 1029
6/3			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
6/3a			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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 reen and ii) the cleansing, widening, deepening and maintenance of an existing reen/ field ditch. Enclosure Nos. 1029, J029, J030
6/3b			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
6/3c			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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. J029, J029, J030
6/3d			Mr Derek David Fair Orchard Farm St Brides Wentloog Newport NP10 8SF Severn Gas Transportation SSE SWALEC Inveralmond House 200 Dunkeld Road Perth PH1 3AQ	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
6/4c			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
6/4d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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. J031, J030, J031
6/4g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
6/4ae			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/4ak			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/4am			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
6/4at			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/4au			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/7b			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/7d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
6/7e			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
6/10j			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/2			Morgan Vinci Limited Kent House Market Place London W1W 8AJ	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
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
7/2c			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/2d			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
7/2k			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT				
7/2n			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/2p			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/2q			Morgan Vinci Limited Kent House Market Place London W1W 8AJ Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	7776 square metres of part of the A48 Southern Distributor Road, verge, embankment ditch (Maes-glas 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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim

IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT

7/2r			<p>Morgan Vinci Limited Kent House Market Place London W1W 8AJ</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	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
7/2s			<p>Morgan Vinci Limited Kent House Market Place London W1W 8AJ</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/2t			<p>Morgan Vinci Limited Kent House Market Place London W1W 8AJ</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	<p>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</p>
7/2u			<p>Morgan Vinci Limited Kent House Market Place London W1W 8AJ</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	<p>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</p>
7/2v			<p>Morgan Vinci Limited Kent House Market Place London W1W 8AJ</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
IN THE COMMUNITIES OF WENTLOOGE and PILLGWENLLY IN THE CITY OF NEWPORT				
7/3a			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3b			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3c			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3d			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3e			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3f			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3g			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3h			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3j			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3k			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3m			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3n			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3p			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3q			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3r			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3t			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3v			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3w			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3x			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3y			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3z			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3aa			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3ab			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ac			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3ad			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ae			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3af			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ag			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3ah			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF BT Openreach National Notice Handling Centre Post Point 3WW58 Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3aj			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3ak			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3am			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3an			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ap			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3aq			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF BT Openreach National Notice Handling Centre Post Point 3WW58 Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ar			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3as			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3at			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3au			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF BT Openreach National Notice Handling Centre Post Point 3WW58 Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3av			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	<p>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</p>
7/3aw			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ax			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3ay			<p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	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
7/3az			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ba			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3bb			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3bc			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3bd			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3bf			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3bg			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3bh			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF BT Openreach National Notice Handling Centre Post Point 3WW58 Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3bk			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3bm			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim

IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT

7/3bn			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
-------	--	--	---	--

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3bp			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3bq			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3br			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3bs			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3bt			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3bu			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3bv			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim

IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT

7/3bw			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	<p>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</p>
-------	--	--	---	---

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim

IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT

7/3bx			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	<p>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</p>
-------	--	--	---	--

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3by			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>BT Openreach National Notice Handling Centre Post Point 3WW58</p> <p>Telecom House Trinity Street, Hanley Stoke-on-Trent Staffordshire ST1 5ND</p> <p>BT Openreach, Stadium House, 5 Park Street, Cardiff. CF10 1NT</p>	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
7/3bz			<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ca			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3cb			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3cc			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3cd			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3ce			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3cf			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	530 square metres of part of wharf, dock road and 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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3cg			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3ch			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3cj			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ck			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3cm			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3cn			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3cp			Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3cq			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3cs			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3ct			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3cv			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3cw			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3cy			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3cz			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3da			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3db			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3dc			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3dd			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ	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
7/3de			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
7/3df			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3dg			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3dh			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3dj			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3dk			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/3dm			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
7/3dp			Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF	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
7/4			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
8/2			<p>A.F. Knight and D. Knight and D. Tadman and J.J. Hadden and M.S. Delaney and P.J. Turley and R. Smith and R.T. Roderick and T.J. Smith and V.K. Moss c/o Residual Lands Limited 23a Gold Tops Newport NP20 4UL</p> <p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT				
8/2a			<p>A.F. Knight and D. Knight and D. Tadman and J.J. Hadden and M.S. Delaney and P.J. Turley and R. Smith and R.T. Roderick and T.J. Smith and V.K. Moss c/o Residual Lands Limited 23a Gold Tops Newport NP20 4UL</p> <p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>	<p>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</p>
IN THE COMMUNITIES OF PILLGWENLLY and NASH IN THE CITY OF NEWPORT				
8/3			<p>Hanson Aggregates Ltd. Canal Road Cwmbach Aberdare CF44 0AG</p>	<p>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</p>
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/3a			<p>Hanson Aggregates Ltd. Canal Road Cwmbach Aberdare CF44 0AG</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/4g			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
8/6a	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6b	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6c	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6d	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/6e	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		49 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/6f	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		12 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043
8/6g	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6h	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
8/6j	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6k	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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
8/6m	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/6n	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/6p	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/6q	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		444 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043
8/6r	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		12 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043
8/6s	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/6t	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	103 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044
8/6u	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage		48 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044
8/6v	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	160 square metres of part of storage compound located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q044
8/6w	Barclays Bank 3rd floor Cardiff Business Centre Windsor Court 1-3 Windsor Place Cardiff CF10 3BX	Mortgage	Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/7a			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7b			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7c			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7d			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7e			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/7g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
8/7j			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7k			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
8/7m			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
8/7n			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/7p			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/7q			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
8/7r			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/8			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/8d			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/8e			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/8f			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/8g			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
8/8h			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
8/8j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/8k			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
8/9c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
8/9d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
8/9e			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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
8/9f			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	252 square metres of part of scrubland located east of Newport Docks and south east of Stephenson Street Industrial Estate. Enclosure Nos. Q043, Q044

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
8/9g			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
8/9h			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
8/10			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT				
9/1			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
9/1a			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/2c			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/2e			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2j			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2n			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2q			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2r			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2v			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
9/2x			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2z			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
9/2ab			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
9/2ah			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/2an			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/2at			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	786 square metres of part of woodland located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P046

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2au			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
9/2av			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
9/2aw			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2ax			Wales and West Utilities Ltd, Wales and West House, Spoonier Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/2ay			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/2bb			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
9/2bh			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	16 square metres of part of woodland located north east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT				
9/2bk			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/3a			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
9/3b			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
9/4	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
9/4a	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
9/4b	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		13 square metres of part of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047
9/4c	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		88 square metres of part of ditch located south east of Solutia UK Ltd and south west of Industrial Automation Limited. Enclosure Nos. P047

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
9/4d	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
9/4e	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
9/4f	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
9/4g	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
9/4h	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage	National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF LLISWERRY IN THE CITY OF NEWPORT				
9/5			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
9/8			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
9/9			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
9/10			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
9/10a			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	49 square metres of part of verge located east of Solutia UK Ltd and north west of Industrial Automation Limited. Enclosure Nos. R048

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
10/1			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
10/1a			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/1b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
10/1c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
10/1n			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
10/1q			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/1r			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
10/1t			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
10/1y			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1z			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/1aa			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1ab			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1ad			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1au			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/1az			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1bj			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1bp			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1br			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/1bu			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1bv			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
10/1cx	Lloyds TSB Bank PLC 42 Commercial Street Newport NP20 1WX	Mortgage		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
10/3	The Woolwich PO Box 8575 Leicester LE18 9AW	Mortgage		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
10/3a	The Woolwich PO Box 8575 Leicester LE18 9AW	Mortgage		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
10/3b	The Woolwich PO Box 8575 Leicester LE18 9AW	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/3c	The Woolwich PO Box 8575 Leicester LE18 9AW	Mortgage		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
10/4			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
10/5			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
10/5b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.	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
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
10/10a	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
10/10b	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		168 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF NASH and LLISWERRY IN THE CITY OF NEWPORT				
10/10c	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		110 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048
10/10d	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		106 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
10/10e	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		124 square metres of part of verge located north west of Pye Corner Farm and south west of Tatton Farm. Enclosure Nos. Q048
10/10f	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
10/10g	Lloyds TSB Bank PLC 8459 Pendeford Securities Centre Wobaston Road Wolverhampton WV9 5HZ	Mortgage		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
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/1			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF LLANWERN and GOLDCLIFF IN THE CITY OF NEWPORT				
11/1a			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
11/2m			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT				
11/2n			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2q			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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 reen. Enclosure Nos. Q055, R055, R056

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT				
11/2r			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2u			Mr Brian Foley (Director) Civil & Marine (Slag Cement) Limited Llanwern Works Newport Gwent NP19 4QX Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2v			<p>Mr Brian Foley (Director) Civil & Marine (Slag Cement) Limited Llanwern Works Newport Gwent NP19 4QX</p> <p>Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ</p>	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
11/2x			<p>Mr Brian Foley (Director) Civil & Marine (Slag Cement) Limited Llanwern Works Newport Gwent NP19 4QX</p> <p>Mr Malcolm Lawer (Estates Manager) Cambrian Stone Limited Portland House Bickenhill Lane Solihull Birmingham B37 7BQ</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2aa			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2ab			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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 reen. Enclosure Nos. R055, R056
11/2ac			Mr Brian Foley (Director) Civil & Marine (Slag Cement) Limited Llanwern Works Newport Gwent NP19 4QX	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
11/2ad			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

<p style="text-align: center;">SCHEDULE 1</p> <p style="text-align: center;">LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS</p>	
---	--

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2ae			Mr Brian Foley (Director) Civil & Marine (Slag Cement) Limited Llanwern Works Newport Gwent NP19 4QX	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
11/2an			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2aw			Air Products (BR) Limited Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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
11/2ax			Air Products (BR) Limited Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2ba			Air Products Hersham Place Technology Park Molesey Road Walton On Thames KT12 4RZ	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
11/2bn			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2bp			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2bq			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
11/2br			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
11/2bs			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF NASH IN THE CITY OF NEWPORT				
11/3a			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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 re-en. Enclosure Nos. R054, R055
IN THE COMMUNITIES OF NASH and GOLDCLIFF IN THE CITY OF NEWPORT				
11/3b			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
12/2			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF GOLDCLIFF IN THE CITY OF NEWPORT				
12/2a			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
12/2b			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
12/2e			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITIES OF REDWICK and GOLDCLIFF IN THE CITY OF NEWPORT				
12/2g			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
13/2v			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
13/2ba			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
13/2bn			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
13/7			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
13/7a			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
13/7b			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
13/7c			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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 reen. Enclosure Nos. S070, S071
13/7d			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
14/2			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2a			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
14/2b			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2c			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
14/2d			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2e			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2f			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2g			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2h			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
14/2j			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2k			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2m			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2n			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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
14/2p			Western Power Distribution (South Wales) Plc Avonbank Feeder Road Bristol BS2 0TB	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
14/5c			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
14/5d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
14/5e			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
14/5g			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
14/5h			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
14/6d			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
IN THE COMMUNITY OF REDWICK IN THE CITY OF NEWPORT				
14/8			National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH	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
14/10			National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH	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
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/1g			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/1h			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/1j			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/1k			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/1m			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/1r			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/1s			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/1y			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/1ae			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/1ag			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/1ah			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/2c			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/2f			National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG	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
15/2n			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/2p			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/2q			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/2ad			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/2ah			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/2am			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/2an			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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
15/2ap			Wales and West Utilities Ltd, Wales and West House, Spooner Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/2aq			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2ar			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2at			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2au			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2av			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/2aw			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2ax			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2az			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2ba			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/2bb			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/2bc			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/2be			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/2bf			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9d			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9e			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/9f			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9h			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/9k			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/12			Mr Hadyn Leslie Jones 1b Millfield Park Undy Caldicot NP26 3LF	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/12b			Mr Hadyn Leslie Jones 1b Millfield Park Undy Caldicot NP26 3LF	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
15/13			AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS Welsh National Water Development Authority Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/13a			<p>AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS</p> <p>Welsh National Water Development Authority</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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
15/13b			<p>AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS</p> <p>Welsh National Water Development Authority</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/13c			<p>AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS</p> <p>Welsh National Water Development Authority</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p>	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
15/13d			<p>AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS</p> <p>Welsh National Water Development Authority</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/13e			AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS Welsh National Water Development Authority	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
15/13f			AB Inbev UK Limited Porter Tun House 500 Capability Green Luton LU1 3LS Welsh National Water Development Authority	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
15/15b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/16a			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/16b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/16c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/19			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/20a			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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
15/20b			Wales and West Utilities Ltd, Wales and West House, Spooners Close, Newport. NP10 8FZ	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
15/22f			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/23e			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/23f			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
15/23g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
16/1			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
16/1j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
16/3	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage	Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	460 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080, AB080
16/3a	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		1394 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080
16/3b	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		276 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080
16/3c	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		2401 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080
16/3d	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		167 square metres of part of pastureland and ditch located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080
16/3e	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		233 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA080

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
16/3f	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3g	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3h	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3j	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3k	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3m	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
16/3n	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3p	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3q	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3r	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		34 square metres of part of pastureland located east of St Brides Road and north of the M4 motorway. Enclosure Nos. AA081
16/3s	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
16/3t	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
16/4g			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	174 square metres of part of pastureland located south of the M4 motorway and north of Langley Villa. Enclosure Nos. AA080, Z080
16/4h			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
16/4j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
16/4k			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	237 square metres of part of pastureland located south of the M4 motorway and north east of Langley Villa. Enclosure Nos. Z080, Z081
16/4m			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
16/5			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	1709 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
16/6b			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	1848 square metres of part of pastureland located north of the M4 motorway and east of St Brides Road. Enclosure Nos. AA080
16/6c			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	3956 square metres of part of pastureland located south of the M4 motorway and north of Langley Villa. Enclosure Nos. AA080, Z080
16/7j			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	12241 square metres of part of pastureland located north of the M4 motorway and south of Knollbury. Enclosure Nos. AA082, AA083, AB082, AB083
16/9a			Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY	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
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
17/5a			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5b			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5c			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
17/5d			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5e			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5f			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5h			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	16 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. Z088
17/5j			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	261 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. Z088
17/5k			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	51 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z088
17/5m			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5n			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	239 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA089
17/5p			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	73 square metres of part of pastureland located north of the B4245 Caldicot Road and south west of The Old Court. Enclosure Nos. Z089

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5q			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
17/5r			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	32899 square metres of part of pastureland located north of the Main South Wales to London Railway Line and south of and adjoining the B4245 Caldicot Road. Enclosure Nos. Y089, Z089, Z090
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5s			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5t			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5u			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5v			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5w			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5x			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5aa			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	63 square metres of part of pastureland located north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090
17/5ab			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	78 square metres of part of pastureland north of the B4245 Caldicot Road and west of The Old Court. Enclosure Nos. AA090
17/5ac			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5ad			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5af			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
17/5ak			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
17/5an			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
17/5aq			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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
18/4a			Mr Jeff Jones Store Fields Farm Undy Magor Monmouthshire	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
18/9			Mr Nicholas Simon Park Pembroke House Ty Coch Lane Llantarnam Park Way Cwmbran NP44 3AU	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
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
19/1			British Telecom PP103 Telecom House Factory Road Newport NP20 5YL Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
19/2			<p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	<p>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</p>
19/2a			<p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	<p>1744 square metres of part of scrub land and woodland located north of M4 motorway and west of St Brides Road. Enclosure Nos. AB079</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
19/3			<p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	<p>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</p>
19/4			<p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
19/5	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage	British Telecom PP103 Telecom House Factory Road Newport NP20 5YL Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN	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
19/5a	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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
19/5b	Agricultural Mortgage Corp (AMC) Charlton Place Charlton Road Andover SP10 1RE	Mortgage		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

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
20/2	National Westminster Bank Midlands Securities Centre Impact House 8 Castle Boulevard Nottingham NG7 1GG	Mortgage	<p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.</p> <p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution NRSWA Section Mapping Centre Lamby Way Cardiff CF3 2EQ</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF WENTLOOGE IN THE CITY OF NEWPORT				
20/3			<p>Dwr Cymru Cyfyngedig, Pentwyn Road, Nelson, Treharris, CF46 6LY.</p> <p>Western Power Distribution Projects East Team Dyffryn Bach Terrace Church Village Pontypridd Rhondda Cynon Taff CF38 1BN</p>	<p>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</p>
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
22/2			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	<p>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</p>

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
22/3			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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
22/4			<p>Mr Nicholas Simon Park Pembroke House Ty Coch Lane Llantarnam Park Way Cwmbran NP44 3AU</p> <p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
22/5			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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
IN THE COMMUNITIES OF ROGIET and MAGOR WITH UNDY IN THE COUNTY OF MONMOUTHSHIRE				
23/2			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
23/3			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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
23/4			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIET IN THE COUNTY OF MONMOUTHSHIRE				
23/5			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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
23/6			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	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

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

Table 2

Number on Map (4)	Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981 (5)		Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981 (6)	
	Name and address	Description of interest to be acquired	Name and address	Description of the land for which the person in the adjoining column is likely to make a claim
IN THE COMMUNITY OF ROGIE IN THE COUNTY OF MONMOUTHSHIRE				
23/7			<p>National Grid P O Box 3484 NGT House Warwick Technology Park Gallows Hill Warwick CV34 6TG</p> <p>National Grid Plant protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>	<p>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</p>