

THE WELSH MINISTERS (THE NEATH TO ABERGAVENNY TRUNK ROAD (A465) (ABERGAVENNY TO HIRWAUN DUALLING AND SLIP ROADS AND EAST OF ABERCYNON TO EAST OF DOWLAI TRUNK ROAD (A4060) AND CARDIFF TO GLAN CONWY TRUNK ROAD (A470) (CONNECTING ROADS) (DOWLAI TOP TO HIRWAUN)) (SUPPLEMENTARY) (No.1) COMPULSORY PURCHASE ORDER 2020

The Schedule

References to ownership are reference to ownership or reputed ownership at the time of preparation of the Supplementary Order and are stated only for the purpose of identification of the land.

In Column 2 of this schedule the OS Nos (Ordnance Survey Enclosure Numbers) are the numbers given on the 1:2500 Ordnance Survey Sheet Nos. as follows:

SN9406 (A)	SN9605 (F)	SN9807 (J)	SN9906 (N)	SO0207 (S)	SO0608 (AE)	SO0908 (AM)
SN9405 (B)	SN9604 (G)	SN9806 (K)	SO0007 (O)	SO0208 (U)	SO0708 (AH)	SO0909 (AN)
SN9505 (D)	SN9705 (H)	SN9805 (L)	SO0006 (P)	SO0308 (W)	SO0808 (AJ)	
SN9504 (E)	SN9706 (I)	SN9907 (M)	SO0107 (Q)	SO0408 (Y)	SO0809 (AL)	

Where OS Enclosure Numbers are unavailable, reference numbers containing 4 digits and the prefix "A-" have been substituted. Where the Enclosure Number straddles two OS sheets, the earlier alphabetical letter has been used.

The following approximate imperial equivalents relate to the metric measurements used in the accompanying drawings and schedules;

Units of length:	1mm	=	0.039 inches (approx.)
	1 metre	=	1.094 yards (approx.)
	1km	=	0.621 miles (approx.)
Units of area:	1 sq.m.	=	1.196 sq. yards (approx.)

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
1/1	17 square metres of part of disused spoil heap and treeline located north of the A465 Trunk Road and south west of Bryn-y-Gaer Cemetery.	The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD			The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD
2/1	329 square metres of part of the A465 Trunk Road located north east of the Hirwaun Welfare Ground and east of the watercourse known as Nant Y Bwch.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
2/2	646 square metres of part of pasture land and treeline located north east of the Hirwaun Welfare Ground and east of the watercourse known as Nant Y Bwch.	Horace Rees Hamer 1 Tower Road Hirwaun Aberdare CF44 9PY			Horace Rees Hamer 1 Tower Road Hirwaun Aberdare CF44 9PY
2/3	240 square metres of part of the Hirwaun Welfare Ground located east of the watercourse known as Nant Y Bwch.	Rhondda Cynon Taf County Borough Council c/o Andy Wilkins Director of Democratic and Legal Services The Pavilions Cambrian Park Clydach Vale Tonypandy CF40 2XX			Rhondda Cynon Taf County Borough Council c/o Andy Wilkins Director of Democratic and Legal Services The Pavilions Cambrian Park Clydach Vale Tonypandy CF40 2XX

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
2/4	22 square metres of part of the pasture land, located north east of Tower Regeneration opencast site and west of the A465 Trunk Road. Enclosure No. 0130 6942	The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD			The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD
IN THE COMMUNITY OF HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
2/4a	14 square metres of part of disused spoil heap located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008	The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD			The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
2/4b	31 square metres of part of disused spoil heap located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008	The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD			The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD
2/4c	The right to enter and re-enter with or without vehicles upon 59 square metres of part of disused spoil heap and associated drainage for all purposes connected with the maintenance of a culvert and maintenance of a headwall, located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008 8699	The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD			The Company Secretary Stephen Nigel Macquarrie Tower Regeneration Limited Tower Colliery Tirherbert Road Rhigos Aberdare Mid Glamorgan CF44 9UF Tower Regeneration Limited Anthony Shott Managing Director Tower Surface Mine Rhigos Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9UD
IN THE COMMUNITY OF HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
2/5	68 square metres of part of pasture land located north of Redhill Close and west of the A4059 Penderyn Road. Enclosure No. B0008	Roger John Griffiths The Hawthorns Rhigos Road Hirwaun CF44 9PS			Roger John Griffiths The Hawthorns Rhigos Road Hirwaun CF44 9PS

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
3/1	1,000 square metres of part of the Hirwaun Welfare Ground located south west of the A465 Trunk Road	Rhondda Cynon Taf County Borough Council c/o Andy Wilkins Director of Democratic and Legal Services The Pavilions Cambrian Park Clydach Vale Tonypany CF40 2XX			Rhondda Cynon Taf County Borough Council c/o Andy Wilkins Director of Democratic and Legal Services The Pavilions Cambrian Park Clydach Vale Tonypany CF40 2XX
4/1	71 square metres of part of the verge and embankment of the A465 Trunk Road located between Court Farm Underpass and the Vale of Neath Railway underbridge.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/1a	31 square metres part of garden, treeline and vehicular access belonging to the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
4/1b	39 square metres of part of garden, treeline and vehicular access serving the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
4/1c	31 square metres of part of garden, treeline and vehicular access serving the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/1d	1669 square metres of part of the full carriageway width, verges and embankment of the unnamed road serving Llwydcoed Crematorium, including underground and overhead services, located east of the A465 Trunk Road and west of the property known as Ty Croesbychan.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			Rhondda Cynon Taf County Borough Council c/o Andy Wilkins Director of Democratic and Legal Services The Pavilions Cambrian Park Clydach Vale
IN THE COMMUNITY OF PEN-Y-WAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/2	16 square metres of part of pasture land and treeline located south of Court Farm Underpass.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
4/2a	9 square metres of part of pasture land and treeline located south of Court Farm Underpass.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
4/2b	14 square metres of part of pasture land and access track located south of Court Farm Underpass. Enclosure No. 9629	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
4/2c	13 square metres of part of pasture land, access track and part of footpath no. AUN/1/1 located south of Court Farm Underpass. Enclosure No. 9629	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/2d	29 square metres of part of pasture land, access track and part of footpath no. AUN/1/1 located south of Court Farm Underpass. Enclosure No. 9629	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
4/2e	7 square metres part of pasture land and access track located south west of Court Farm Underpass. Enclosure No. 9629	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
4/2f	15 square metres part of pasture land, access track located south west of Court Farm Underpass. Enclosure No. 9629	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/3	The right to enter and re-enter with or without vehicles upon 144 square metres of part of the full width of the Vale of Neath Railway and embankments for all purposes connected with the construction and maintenance of drainage pipe and culvert located west of Gellitarw Farm and south of the A465 Trunk Road.	The Company Secretary Stuart Malcolm Kelly Network Rail Infrastructure Limited 1 Eversholt Street London NW1 2DN Network Rail Infrastructure Limited Roger Brighouse Director Network Rail 1 Eversholt Street London NW1 2DN			The Company Secretary Stuart Malcolm Kelly Network Rail Infrastructure Limited 1 Eversholt Street London NW1 2DN Network Rail Infrastructure Limited Roger Brighouse Director Network Rail 1 Eversholt Street London NW1 2DN

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/3a	The right to enter and re-enter with or without vehicles upon 189 square metres of part of the Vale of Neath Railway northern embankment for all purposes connected with construction and maintenance of a bridge abutment and construction and maintenance of drainage pipe for the Vale of Neath Railway Underbridge located immediately east of the Vale of Neath Underbridge. Enclosure No. 6253	The Company Secretary Stuart Malcolm Kelly Network Rail Infrastructure Limited 1 Eversholt Street London NW1 2DN Network Rail Infrastructure Limited Roger Brighthouse Director Network Rail 1 Eversholt Street London NW1 2DN			The Company Secretary Stuart Malcolm Kelly Network Rail Infrastructure Limited 1 Eversholt Street London NW1 2DN Network Rail Infrastructure Limited Roger Brighthouse Director Network Rail 1 Eversholt Street London NW1 2DN
IN THE COMMUNITY OF PEN-Y-WAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/4	4 square metres of part of stable yard and access track located south of Court Farm Underpass	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4a	7 square metres of part of access track and stable yard located south of Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4b	6 square metres of part of stable yard located south of Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4c	5 square metres of part of stable yard and access track located south of Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4d	18 square metres of part of stable yard and access track located south of Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4e	16 square metres of part of stable yard located south of Court Farm Underpass. Enclosure No. H0001	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/4f	5 square metres of part of stable yard located south of Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4g	The right to enter and re-enter with or without vehicles upon 19 square metres of part of stable yard located south of Court Farm Underpass for all purposes connected with the construction and maintenance of a drainage pipe	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4h	14 square metres of part of stable yard and access track located south of Court Farm Underpass	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
4/4i	NOT USED				
4/4j	The right to enter and re-enter with or without vehicles upon 598 square metres of part of pasture land for all purposes connected with the construction and maintenance of an attenuation pond located south of the A465 Trunk Road, west of the Vale of Neath Railway and east of the Court Farm Underpass.	Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ			Paul Stuart & Elaine Passmore 109 Caefelin Parc Hirwaun Aberdare CF44 9QQ
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/5	1,933 square metres of part of pasture land, woodland, cattle creep, and the western bed and bank of the watercourse known as Nant Melyn located north of the property known as Dingle Gardens and south east of the property known as Nant-y-Moel Farm. Enclosure No. 8436	Elizabeth Jayne Bird & Martyn Christopher Bird & Jonathan Matthew Bird Nant-y-Moel Farm Croesbychan Aberdare CF44 0PJ			Elizabeth Jayne Bird & Martyn Christopher Bird & Jonathan Matthew Bird Nant-y-Moel Farm Croesbychan Aberdare CF44 0PJ

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/6	178 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6a	160 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6b	12 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6c	110 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6d	51 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/6e	38 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6f	50 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6g	32 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6h	12 square metres of part of pasture land located north east of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium. Enclosure No. 8159	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ
4/6i	NOT USED				
4/6j	9 square metres metres of part of pasture land and associated drainage watercourse located north of the property known as Gellitarw Farm and south of the unnamed road serving Llwydcoed Crematorium	Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ			Ruth Lydia Rodgers & Ian James Fleming Gellitarw Farm Croesbychan Aberdare CF44 0EJ

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/7	283 square metres of part of pasture land and wooded area, including underground and overhead services, located east of the A465 Trunk Road and west of the property known as Ty Croesbychan.	Patrick Joseph McBride Berthllwyd Farm Swansea Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9PN Executor of the Estate of the late Greer Lorraine McBride Berthllwyd Farm Swansea Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9PN			Patrick Joseph McBride Berthllwyd Farm Swansea Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9PN Executor of the Estate of the late Greer Lorraine McBride Berthllwyd Farm Swansea Road Hirwaun Aberdare Rhondda Cynon Taf CF44 9PN
IN THE COMMUNITY OF HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/8	30 square metres of part of the track, passing beneath the Court Farm Underpass including underground services located south of Swansea Road and north of the stables served by Court Farm Underpass	Unknown			Unknown
4/8a	24 square metres of part of the track, passing beneath the Court Farm Underpass including underground services located south of Swansea Road and north of the stables served by Court Farm Underpass	Unknown			Unknown
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
4/9	354 square metres of part of the eastern bridge abutment including underground services located east of the property known as Nant-y-Moel Farm and west of the A465 Trunk Road.	Ieuan Gale Short Fairfield Manor Upper Road Llandeud Gwent NP18 2AF Stephen Vernon Short 1 Windsor Road Radyr Cardiff CF15 8BP			Ieuan Gale Short Fairfield Manor Upper Road Llandeud Gwent NP18 2AF Stephen Vernon Short 1 Windsor Road Radyr Cardiff CF15 8BP

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
4/10	5,682 Square metres of part of pasture land and treeline including overhead services located north of the A465 Trunk Road and south west of the property known as Court Lodge. Enclosure No. 3067	Raymond Spencer Bevan Court Farm Croesbychan Llwydcoed Aberdare Mid Glamorgan CF44 0EX			Raymond Spencer Bevan Court Farm Croesbychan Llwydcoed Aberdare Mid Glamorgan CF44 0EX
5/1	17 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1a	66 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1b	65 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1c	18 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/1d	11 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1e	NOT USED				
5/1f	401 square metres of part of pasture land and access track serving stables located north of the private vehicular access serving Nant Moel Reservoir and north east of Nant Moel Overbridge. Enclosure No. 5893 6281	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1g	34 square metres of part of pasture land located east of Nant Moel Overbridge and south of the A465 Trunk Road. Enclosure No. 7374	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/1h	51 square metres of part of access track serving Nant Hir and Nant Moel reservoir located east of Nant Moel Overbridge and south of the A465 Trunk Road.	Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY			Victoria Bond Riverside The Pandy Hirwaun Aberdare CF44 9SY
5/2	24 square metres of part of of the full width of the private vehicular access serving Nant Moel Reservoir and footpath reference HIR/3/1 located west of the private vehicular access serving the stables north west of Nant Moel Overbridge.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF ABERDARE WEST AND LLWYDCOED IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
5/2a	58 square metres of part of the wooded eastern bank of the waterbody known as Nant Hir Reservoir located north of the property known as Nant Cae Farm and south of the A465 Trunk Road.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
5/2b	100 square metres of part of the western bank of Nant Hir Reservoir.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
5/2c	95 square metres of part of the western bank of Nant Hir Reservoir.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
5/2d	12 square metres metres of the eastern bank of Nant Hir Reservoir	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
IN THE COMMUNITIES OF RHIGOS AND ABERDARE WEST AND LLWYDCOED IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
5/2e	53 square metres of part of the eastern bank of Nant Hir Reservoir.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
5/3	125 square metres of part of pasture land including trees located west of Nant Hir Reservoir and south of the A465 Trunk Road. Enclosure No. 7373	Pippa Scott Cowan Brynawel Penyard Lane Penyard Road Hirwaun Aberdare CF44 0PX			Pippa Scott Cowan Brynawel Penyard Lane Penyard Road Hirwaun Aberdare CF44 0PX

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
5/4	23 square metres of part of wooded pasture land and associated drainage located south west of the Nant Hir Reservoir and south of the A465 Trunk Road. Enclosure No. 4451	Ieuan Gale Short Fairfield Manor Upper Road Llandeud Gwent NP18 2AF Stephen Vernon Short 1 Windsor Road Radyr Cardiff CF15 8BP			Ieuan Gale Short Fairfield Manor Upper Road Llandeud Gwent NP18 2AF Stephen Vernon Short 1 Windsor Road Radyr Cardiff CF15 8BP
6/1	1,985 square metres of part of conifer plantation land north of the A465 Trunk Road and south east of the Dynevor Arms (FormerLNG Storage Site).	The Welsh Ministers (for Welsh Government Woodland Estate managed by NRW) Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers (For Welsh Government Woodland Estate managed by NRW) Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
6/1a	NOT USED				
IN THE COMMUNITY OF ABERDARE WEST AND LLWYDCEOED IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF					
6/1b	17,449 square metres of part of pasture land and treeline located west of Llwydcoed Reservoir (covered), north east of the property known as Ty-Gwyn Farm and south of the A465 Trunk Road.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
6/2	NOT USED				
6/3	445 square metres of part of the treeline including overhead services located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY
6/4	984 square metres of part of the treeline and half width of the B4276 Merthyr Road including overhead services located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road	Stephen John Parle Bryncarnau Farm Llwydcoed Aberdare CF44 0BX			Stephen John Parle Bryncarnau Farm Llwydcoed Aberdare CF44 0BX

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
6/5	2,790 square metres of part of conifer plantation, overgrown land and half width of the B4276 Merthyr Road located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road	The Company Secretary Philip Huw Richards Walters Resources Limited Hirwaun House Hirwaun Ind Estate Hirwaun Aberdare CF44 9UL Walters Resources Limited Martyn Llewellyn Director Hirwaun House Hirwaun Industrial Estate Hirwaun Aberdare CF44 9UL			The Company Secretary Philip Huw Richards Walters Resources Limited Hirwaun House Hirwaun Ind Estate Hirwaun Aberdare CF44 9UL Walters Resources Limited Martyn Llewellyn Director Hirwaun House Hirwaun Industrial Estate Hirwaun Aberdare CF44 9UL
6/5a	3,617 square metres of part of conifer plantation located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road	The Company Secretary Philip Huw Richards Walters Resources Limited Hirwaun House Hirwaun Ind Estate Hirwaun Aberdare CF44 9UL Walters Resources Limited Martyn Llewellyn Director Hirwaun House Hirwaun Industrial Estate Hirwaun Aberdare CF44 9UL			The Company Secretary Philip Huw Richards Walters Resources Limited Hirwaun House Hirwaun Ind Estate Hirwaun Aberdare CF44 9UL Walters Resources Limited Martyn Llewellyn Director Hirwaun House Hirwaun Industrial Estate Hirwaun Aberdare CF44 9UL
IN THE COMMUNITY OF CYFARTHFA IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
7/1	372 square metres of part of pasture land located south of the redundant section of the road known as Swansea Road east of Baverstock Junction and west of the properties known as Cribyn Close. Enclosure Nos 1917 3629	Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW			Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
7/1a	35 square metres of part of pasture land located south of the redundant section of the road known as Swansea Road east of Baverstock Junction and west of the properties known as Cribyn Close. Enclosure Nos 1431 3629	Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW			Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW
7/1b	257 square metres of part of pasture land located south of the redundant section of the road known as Swansea Road east of Baverstock Junction and west of the properties known as Cribyn Close. Enclosure Nos 1431 3629	Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW			Darren Steve Jarvis 94 Heol Isaf Radyr Cardiff CF15 8EA Graham Alexander Humphries 18 The Paddocks Penarth Vale of Glamorgan CF64 5BW
7/2	5 square metres of part of unnamed watercourse and headwall located south of the property known as Tyn-Y-Coedcae Farm and north of the A465 Trunk Road. Enclosure Nos 6441	Mark Barrett Tyn-Y-Coedcae Farm Swansea Road Merthyr Tydfil CF48 1PB Julie Davies Tyn-Y-Coedcae Farm Swansea Road Merthyr Tydfil CF48 1PB			Mark Barrett Tyn-Y-Coedcae Farm Swansea Road Merthyr Tydfil CF48 1PB Julie Davies Tyn-Y-Coedcae Farm Swansea Road Merthyr Tydfil CF48 1PB

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
8/1	The right to enter and re-enter with or without vehicles upon 216 square metres of part of woodland and bank of the watercourse known as Nant Ffrwd for all purposes connected with construction of new bridges and maintenance of the new and existing structures and the construction and maintenance of a new drainage pipe located north of the property known as Coed Meurig Farm and west of the A470 Junction. Enclosure Nos 2556 3165	Mostyn Thomas John Ffrwd Uchaf Farm Cefn Coed Merthyr Tydfil CF48 2SN			Mostyn Thomas John Ffrwd Uchaf Farm Cefn Coed Merthyr Tydfil CF48 2SN
8/1a	27 square metres part of the existing eastern abutment of the structure known as Nant Ffrwd Bridge located east of the property known as Coed Meurig Farm and west of the A470 Junction.	Mostyn Thomas John Ffrwd Uchaf Farm Cefn Coed Merthyr Tydfil CF48 2SN			Mostyn Thomas John Ffrwd Uchaf Farm Cefn Coed Merthyr Tydfil CF48 2SN
8/2	The right to enter and re-enter with or without vehicles upon 64 square metres of part of the unclassified road known as Ffrwd Road for all purposes connected with the construction and maintenance of a proposed viaduct and construction and maintenance of new drainage located north of the A470 Junction and south west of the structure known as Taf Fawr Bridge.	Unknown			Unknown

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
8/2a	The right to enter and re-enter with or without vehicles upon 87 square metres of part of the unclassified road known as Ffrwd Road for all purposes connected with the construction and maintenance of a proposed viaduct located north of the A470 Junction and south west of the structure known as Taf Fawr Bridge.	Unknown			Unknown
8/3	232 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY		Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH	Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH
8/3a	354 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY		Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH	Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH
8/3b	806 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY		Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH	Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH
8/3c	9 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge.	The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY		Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH	Julia Bush Mowbray House Job's Lane Cefn Coed Merthyr Tydfil CF48 2NH

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF CYFARTHFA IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
8/4	8 square metres part of the existing western abutment of the structure known as Nant Ffrwd Bridge located east of the property known as Coed Meurig Farm and west of the A470 Junction.	Cheryl Thomas Brig-Y-Coed Bungalow Swansea Road Merthyr Tydfil CF48 1NY Philip Mansel Price Dan Y Mynydd Winchfawr Road Merthyr Tydfil CF48 1TF			Cheryl Thomas Brig-Y-Coed Bungalow Swansea Road Merthyr Tydfil CF48 1NY Philip Mansel Price Dan Y Mynydd Winchfawr Road Merthyr Tydfil CF48 1TF
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
9/1	17 square metres of part of pasture land, located west of the property known as Gurnos Farm and north of the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1a	163 square metres of part of pasture land located west of the property known as Gurnos Farm and north of the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1b	51 square metres of part of pasture land, including overhead services located west of the property known as Gurnos Farm and north of the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1c	NOT USED				
9/1d	21 square metres of part of woodland, located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1e	72 square metres of part of woodland and footpath 111/35 located north of the structure known as Taf Fechan Bridge and the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
9/1f	232 square metres of part of woodland including underground services located north of the structure known as Taf Fechan Bridge and the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
IN THE COMMUNITY OF GURNOS IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
9/1g	412 square metres of part of woodland located south of the structure known as Taf Fechan Bridge and north west of the properties known as Lakeside Gardens.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
9/1h	158 square metres of part of woodland located east of the property known as Ty Newydd Bungalow and north of the A465 Trunk Road	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1i	NOT USED				
9/1j	41 square metres of the part of the National Cycle Route NCR8 and Bridleway 113/999 located adjacent to the property known as Valbonne	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
9/1k	40 square metres of part of the western wooded valley known as Taf Fechan located east of Upper Vaynor Road and south west of the junction between National Cycle Route NCR8 and footpath 111/23. Enclosure No. W0004	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
9/2	16 square metres of part of the embankments of the A465 Trunk Road located east of the property known as Ty Newydd Bungalow and west of the structure known as Taf Fechan Bridge.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
9/3	33 square metres of part of woodland, footpath and steps located north west of the structure known as Taf Fechan Bridge and east of the property known as Ty Newydd Bungalow.	Unknown			Unknown
9/3a	5 square metres of part of woodland, footpath and steps located north of the structure known as Taf Fechan Bridge and south east of the property known as Fernlea being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).	Unknown			Unknown
9/3b	8 square metres of part of woodland, footpath and steps located north west of the structure known as Taf Fechan Bridge and south east of the property known as Fernlea being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135)	Unknown			Unknown
9/3c	17 square metres of part of the wooded valley known as Taf Fechan located north of the structure known as Taf Fechan Bridge being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).	Unknown			Unknown

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
9/3d	31 square metres of part of woodland, footpath and verge located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road.	Unknown			Unknown
9/3e	13 square metres of part of woodland, located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road.	Unknown			Unknown
9/3f	1 square metres of part of woodland, footpath and verge located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).	Unknown			Unknown
9/3g	6 square metres part of woodland located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).	Unknown			Unknown
9/3h	20 square metres of part of the wooded valley known as Taf Fechan located south of the structure known as Taf Fechan Bridge being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).	Unknown			Unknown
9/3i	NOT USED				

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
9/4	The right to enter and re-enter with or without vehicles upon 276 square metres of part of the vehicular access serving the properties known as Gurnos Farm and 1 to 3 Gurnos Farm Cottages for all purposes connected with the construction and maintenance of attenuation ponds located east of the structure known as Gurnos Farm Underbridge and north of the A465 Trunk Road.	William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
9/5	2 square metres of part of the garden and driveway belonging to the property known as Aloha located west of the northern limit of the unclassified road known as New Church Street and south of the A465 Trunk Road.	John Andrews Aloha New Church Street Cefn Coed Merthyr Tydfil CF48 2NA			John Andrews Aloha New Church Street Cefn Coed Merthyr Tydfil CF48 2NA
10/1	18 square metres of part of the garden of the property known as 3 Gurnos Farm Cottages, located south east of Gurnos Farm and north of the A465 Trunk Road.	James Victor Regan 3 Gurnos Farm Cottages Gurnos Merthyr Tydfil CF48 2SH			James Victor Regan 3 Gurnos Farm Cottages Gurnos Merthyr Tydfil CF48 2SH
IN THE COMMUNITY OF DOWLAIS IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
10/2	3,551 square metres of part of pasture land, including parts of Claimed Rights of Way 103/7x and 103/3x located west of the unclassified road known as Bryniau Road, east of the unclassified road known as Pontsarn Road and north west of Bryniau Road Overbridge.	Trustees of Plymouth Settled Estate c/o Rod Perons Cooke & Arkwright 10 Bridgend Business Centre Bennett Street Bridgend CF31 3SH	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
10/2a	97 square metres of part of pasture land located west of the unclassified road known as Bryniau Road, east of the unclassified road known as Ponsarn Road and north west of Bryniau Road Overbridge	Trustees of Plymouth Settled Estate c/o Rod Perons Cooke & Arkwright 10 Bridgend Business Centre Bennett Street Bridgend CF31 3SH	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY	Trustees of Morlais Golf Club The Club House Pant Merthyr Tydfil CF48 2UY
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
10/3	53 square metres of pasture land located north of the business known as Trade Centre Wales and south west of the property known as Kimberley Bungalow.	The Company Secretary Timothy James Carr Bailey Family Investments Plc Euro Centre Neath Abbey Business Park Neath Abbey Neath SA10 7DR	The Company Secretary Timothy James Carr The Trade Centre Group Plc Euro Centre Neath Abbey Business Park Neath Abbey Neath SA10 7DR		The Company Secretary Timothy James Carr The Trade Centre Group Plc Euro Centre Neath Abbey Business Park Neath Abbey Neath SA10 7DR
10/4	100 square metres of pasture land located north of the business known as Trade Centre Wales and south west of the property known as Kimberley Bungalow. Enclosure No 2666	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
10/4a	725 square metres of part of pasture land and treeline located north of the A465 Trunk Road and west of the unclassified road known as Ponsarn Road.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
10/4b	473 square metres of part of pasture land and treeline located north of the A465 Trunk Road and west of the unclassified road known as Ponsarn Road.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
10/4c	90 square metres of part of pasture land and treeline located north of the A465 Trunk Road and west of the unclassified road known as Ponsarn Road.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
10/4d	14 square metres of part of pasture land located north of the A465 Trunk Road and west of the unclassified road known as Ponsarn Road.	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
10/4e	The right to enter and re-enter with or without vehicles upon 174 square metres for all purposes connected with the construction and maintenance of drainage pipes located north of the A465 Trunk Road and west of the unclassified road known as Ponsarn Road. Enclosure No. 2666	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG	Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG		Steven Jones 2 Bryn Street Twynrodyn Merthyr Tydfil CF47 0TG
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
10/5	320 square metres of part of pasture land and woodland located north of the A465 Trunk Road and east of Gurnos Farm. Enclosure No. 6578	William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
10/5a	The right to enter and re-enter with or without vehicles upon 605 square metres of part of the vehicular access serving the properties known as Gurnos Farm and 1 to 3 Gurnos Farm Cottages for all purposes connected with the construction and maintenance of attenuation ponds located east of the structure known as Gurnos Farm Underbridge and north of the A465 Trunk Road.	William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH
IN THE COMMUNITY OF DOWLAIS IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
10/6	288 square metres of part of hardstanding and property known as Maggie's Kitchen located east of Bryniau Road and south of Pant Industrial Estate.	The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ
10/7	249 square metres of part of the vehicular access serving Units 31 and 33 Pant Industrial Estate located east of the unclassified road known as Bryniau Road and north of the unclassified road known locally as The ICI.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
10/7a	120 square metres of part of the vehicular access serving Units 31 and 33 Pant Industrial Estate located east of the unclassified road known as Bryniau Road and north of the unclassified road known locally as The ICI.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
10/7b	152 square metres of part of the vehicular access serving Units 31 and 33 Pant Industrial Estate, including underground services, located east of the unclassified road known as Bryniau Road and north of the unclassified road known locally as The ICI.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
11/1	NOT USED				
11/1a	NOT USED				
11/2	1,034 square metres of part of grassland and tracks known as Ifor Park located south of the A465 Trunk Road and west of unclassified road known as Pant Road. Enclosure No. 1035	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
11/3	57 square metres of part of hardstanding and footpath 102/14 located west of the businesses known as Empressive Motor Company and Road House Cafe and north of the A465 Trunk Road.	The Company Secretary Cheryl Ann Brogden P Brogden Properties Limited Blaen Morlais Farm Pengarddu Dowlais Merthyr Tydfil Mid Glamorgan CF48 2TH P Brogden Properties Limited Paul Brogden Director Yard 1 Pengarddu Business Park Dowlais Merthyr Tydfil CF48 2TH			The Company Secretary Cheryl Ann Brogden P Brogden Properties Limited Blaen Morlais Farm Pengarddu Dowlais Merthyr Tydfil Mid Glamorgan CF48 2TH P Brogden Properties Limited Paul Brogden Director Yard 1 Pengarddu Business Park Dowlais Merthyr Tydfil CF48 2TH

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
11/3a	8 square metres of part of hardstanding located south of the businesses known as Empressive Motor Company and Road House Cafe and north of the A465 Trunk Road.	<p>The Company Secretary Cheryl Ann Brogden P Brogden Properties Limited Blaen Morlais Farm Pengarnddu Dowlais Merthyr Tydfil Mid Glamorgan CF48 2TH</p> <p>P Brogden Properties Limited Paul Brogden Director Yard 1 Pengarddu Business Park Dowlais Merthyr Tydfil CF48 2TH</p>			<p>The Company Secretary Cheryl Ann Brogden P Brogden Properties Limited Blaen Morlais Farm Pengarnddu Dowlais Merthyr Tydfil Mid Glamorgan CF48 2TH</p> <p>P Brogden Properties Limited Paul Brogden Director Yard 1 Pengarddu Business Park Dowlais Merthyr Tydfil CF48 2TH</p>
11/4	53 square metres of the carpark serving the business known as Road House Café, Unit 4a of Pant Industrial estate located north of the A465 Trunk Road.	<p>Michaela Christina Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH</p>	<p>Martin Jones Westwood House Mountain Hare Merthyr Tydfil CF47 0LH</p>		<p>Martin Jones Road House Café Unit 1A Pant Industrial Estate Dowlais Merthyr Tydfil CF48 2SR</p>
11/5	3 square metres of the carpark serving the business known as Road House Café, Unit 4a of Pant Industrial estate located north of the A465 Trunk Road.	<p>Jason Price Midec Building Unit F Maesgwynne Industrial Estate Cefn Coed Merthyr Tydfil CF48 2SD</p>	<p>The Company Secretary (Reference: Jason Price) Director Price Fencing & Landscaping Ltd Midec Building Unit F Maesgwynne Industrial Estate Cefn Coed Merthyr Tydfil CF48 2SD</p>		<p>The Company Secretary (Reference: Jason Price) Director Price Fencing & Landscaping Ltd Midec Building Unit F Maesgwynne Industrial Estate Cefn Coed Merthyr Tydfil CF48 2SD</p>
12/1	83 square metres of pasture land located east of Jones Street Underbridge, south of Reservoir Upper Pond and north of the A465 Trunk Road. Enclosure No. AE0005	<p>Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN</p>			<p>Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN</p>

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

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
12/1a	660 square metres of pasture land and part of public footpath 102/5, located east of Jones Street Underbridge, west of Reservoir Lower Pond and south of the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
12/1b	864 square metres of part of pasture land, woodland and part of public footpaths 102/2 and 102/3, located south east of Jones Street Underbridge, west of Reservoir Lower Pond and south of the A465 Trunk Road. Enclosure No. AH0001	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
12/1c	27 square metres of part of pasture land and treeline, located east of Jones Street Underbridge, south of the Reservoir Upper Pond and north of the A465 Trunk Road.	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN
12/2	205 square metres of part of pasture land and stable located east of Guest Cottages and south of the A465 Trunk Road. Enclosure No. AE0007	Ronald Jenkins 15 Cross Blanche Street Dowlais Merthyr Tydfil M Glam CF48 3PD			Kenneth Driscoll Penyern House Upper Row Penyern Merthyr Tydfil CF48 3NU

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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 HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
1/1	The Company Secretary Stephen Nigel Macquarrie Forward Sound Limited West Terrace Esh Winning Durham DH7 9PT	Registered Charge		17 square metres of part of disused spoil heap and treeline located north of the A465 Trunk Road and south west of Bryn-y-Gaer Cemetery.
2/1			The Company Secretary Paul Millar Wales & West Utilities Limited Wales & West House Spooner Close Coedkernew Newport NP10 8FZ	329 square metres of part of the A465 Trunk Road located north east of the Hirwaun Welfare Ground and east of the watercourse known as Nant Y Bwch
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
2/4	The Company Secretary Stephen Nigel Macquarrie Forward Sound Limited West Terrace Esh Winning Durham DH7 9PT	Registered Charge		22 square metres of part of the pasture land, located north east of Tower Regeneration opencast site and west of the A465 Trunk Road. Enclosure No. 0130 6942
IN THE COMMUNITY OF HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
2/4a	The Company Secretary Stephen Nigel Macquarrie Forward Sound Limited West Terrace Esh Winning Durham DH7 9PT	Registered Charge		14 square metres of part of disused spoil heap located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008
2/4b	The Company Secretary Stephen Nigel Macquarrie Forward Sound Limited West Terrace Esh Winning Durham DH7 9PT	Registered Charge		31 square metres of part of disused spoil heap located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008
2/4c	The Company Secretary Stephen Nigel Macquarrie Forward Sound Limited West Terrace Esh Winning Durham DH7 9PT	Registered Charge		The right to enter and re-enter with or without vehicles upon 59 square metres of part of disused spoil heap and associated drainage for all purposes connected with the maintenance of a culvert and maintenance of a headwall, located west of Redhill Close and north of the A465 Trunk Road. Enclosure No. B0008 8699

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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 RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
4/1a			Brecon Beacons National Park Authority Director of Countryside and Land Management Julian Atkins Plas Y Ffynnon Brecon Powys LD3 7HP	31 square metres part of garden, treeline and vehicular access belonging to the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003
4/1b			Brecon Beacons National Park Authority Director of Countryside and Land Management Julian Atkins Plas Y Ffynnon Brecon Powys LD3 7HP	39 square metres of part of garden, treeline and vehicular access serving the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003
4/1c			Brecon Beacons National Park Authority Director of Countryside and Land Management Julian Atkins Plas Y Ffynnon Brecon Powys LD3 7HP	31 square metres of part of garden, treeline and vehicular access serving the property known as Court Lodge located west of Keepers Lane and south west of the property known as Ingledene. Enclosure No. H0003

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
4/1d			<p>Brecon Beacons National Park Authority Director of Countryside and Land Management Julian Atkins Plas Y Ffynnon Brecon Powys LD3 7HP</p> <p>The Company Secretary Rachel Canham BT Group Plc (BT Openreach) BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>BT Group Plc (BT Openreach) Nigel Cheek General Legal Counsel BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY</p> <p>Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY</p> <p>The Company Secretary Sally Ann Jones Western Power Distribution Plc Avonbank Feeder Road Bristol Avon BS2 0TB</p> <p>Western Power Distribution PLC Nick Thorne Estates Specialist Duffryn Bach Terrace Church Village Depot Pontypridd CF38 1BN</p>	<p>1,669 square metres of part of the full carriageway width, verges and embankment of the unnamed road serving Llwydcoed Crematorium, including underground and overhead services, located east of the A465 Trunk Road and west of the property known as Ty Croesbychan.</p>

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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 PEN-Y_WAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
4/5			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	1,933 square metres of part of pasture land, woodland, cattle creep, and the western bed and bank of the watercourse known as Nant Melyn located north of the property known as Dingle Gardens and south east of the property known as Nant-y-Moel Farm. Enclosure No. 8436

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
4/7			<p>Brecon Beacons National Park Authority Director of Countryside and Land Management Julian Atkins Plas Y Ffynnon Brecon Powys LD3 7HP</p> <p>The Company Secretary Rachel Canham BT Group Plc (BT Openreach) BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>BT Group Plc (BT Openreach) Nigel Cheek General Legal Counsel BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY</p> <p>Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY</p> <p>The Company Secretary Sally Ann Jones Western Power Distribution Plc Avonbank Feeder Road Bristol Avon BS2 0TB</p> <p>Western Power Distribution PLC Nick Thorne Estates Specialist Duffryn Bach Terrace Church Village Depot Pontypridd CF38 1BN</p>	283 square metres of part of pasture land and wooded area, including underground and overhead services, located east of the A465 Trunk Road and west of the property known as Ty Croesbychan.

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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 HIRWAUN IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
4/8a			<p>The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY</p> <p>Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY</p>	24 square metres of part of the track, passing beneath the Court Farm Underpass including underground services located south of Swansea Road and north of the stables served by Court Farm Underpass
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
4/9			<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p> <p>The Company Secretary Rachel Canham BT Group Plc (BT Openreach) BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>BT Group Plc (BT Openreach) Nigel Cheek General Legal Counsel BT Centre 81 Newgate Street London EC1A 7AJ</p>	354 square metres of part of the eastern bridge abutment including underground services located east of the property known as Nant-y-Moel Farm and west of the A465 Trunk Road.

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
4/10			<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p> <p>The Company Secretary Rachel Canham BT Group Plc (BT Openreach) BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>BT Group Plc (BT Openreach) Nigel Cheek General Legal Counsel BT Centre 81 Newgate Street London EC1A 7AJ</p>	<p>5,682 Square metres of part of pasture land and treeline including overhead services located north of the A465 Trunk Road and south west of the property known as Court Lodge.</p> <p>Enclosure No. 3067</p>
5/1	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p>	<p>17 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road.</p> <p>Enclosure No. 4875</p>
5/1a	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p>	<p>66 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road.</p> <p>Enclosure No. 4875</p>
5/1b	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p>	<p>65 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road.</p> <p>Enclosure No. 4875</p>
5/1c	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	<p>Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP</p>	<p>18 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road.</p> <p>Enclosure No. 4875</p>

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
5/1d	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	11 square metres of part of pasture land located south east of the Nant Moel Reservoir, west of the Nant Hir Reservoir and north of the A465 Trunk Road. Enclosure No. 4875
5/1f	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	401 square metres of part of pasture land and access track serving stables located north of the private vehicular access serving Nant Moel Reservoir and north east of Nant Moel Overbridge. Enclosure No. 5893 6281
5/1g	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	34 square metres of part of pasture land located east of Nant Moel Overbridge and south of the A465 Trunk Road. Enclosure No. 7374
5/1h	Lloyds Bank PLC Pendeford Securities Centre Pendeford Business Park Wobaston Road Wolverhampton WV9 5HZ	Mortgagee	Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	51 square metres of part of access track serving Nant Hir and Nant Moel reservoir located east of Nant Moel Overbridge and south of the A465 Trunk Road.
5/2			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	24 square metres of part of the full width of the private vehicular access serving Nant Moel Reservoir and footpath reference HIR/3/1 located west of the private vehicular access serving the stables north west of Nant Moel Overbridge.
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
5/2b			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	100 square metres of part of the western bank of Nant Hir Reservoir.

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
5/2c			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	95 square metres of part of the western bank of Nant Hir Reservoir.
5/2d			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	12 square metres of the eastern bank of Nant Hir Reservoir
IN THE COMMUNITIES OF RHIGOS AND ABERDARE WEST AND LLWYDCOED IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
5/2e			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	53 square metres of part of the eastern bank of Nant Hir Reservoir.
IN THE COMMUNITY OF RHIGOS IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				
5/3			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	125 square metres of part of pasture land including trees located west of Nant Hir Reservoir and south of the A465 Trunk Road. Enclosure No. 7373
5/4			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	23 square metres of part of wooded pasture land and associated drainage located south west of the Nant Hir Reservoir and south of the A465 Trunk Road. Enclosure No. 4451
IN THE COMMUNITY OF ABERDARE WEST AND LLWYDCOED IN THE COUNTY BOROUGH OF RHONDDA CYNON TAF				

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
6/1b			<p>The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY</p> <p>Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY</p>	17,449 square metres of part of pasture land and treeline located west of Llwydcoed Reservoir (covered), north east of the property known as Ty-Gwyn Farm and south of the A465 Trunk Road.
6/3			<p>The Company Secretary Sally Ann Jones Western Power Distribution Plc Avonbank Feeder Road Bristol Avon BS2 0TB</p> <p>Western Power Distribution PLC Nick Thorne Estates Specialist Duffryn Bach Terrace Church Village Depot Pontypridd CF38 1BN</p>	445 square metres of part of the treeline including overhead services located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road
6/4			<p>The Company Secretary Sally Ann Jones Western Power Distribution Plc Avonbank Feeder Road Bristol Avon BS2 0TB</p> <p>Western Power Distribution PLC Nick Thorne Estates Specialist Duffryn Bach Terrace Church Village Depot Pontypridd CF38 1BN</p>	984 square metres of part of the treeline and half width of the B4276 Merthyr Road including overhead services located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road
6/5			<p>The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ</p>	2,790 square metres of part of conifer plantation, overgrown land and half width of the B4276 Merthyr Road located east of Llwydcoed Reservoir (covered) and south of the A465 Trunk Road
IN THE COMMUNITY OF CYFARTHFA IN THE COUNTY BOROUGH OF MERTHYR TYDFIL				

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
8/1			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	The right to enter and re-enter with or without vehicles upon 216 square metres of part of woodland and bank of the watercourse known as Nant Ffrwd including overhead services for all purposes connected with construction of new bridges and maintenance of the new and existing structures and the construction and maintenance of a new drainage pipe located north of the property known as Coed Meurig Farm and west of the A470 Junction. Enclosure Nos 2556 3165
8/1a			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	27 square metres part of the existing eastern abutment of the structure known as Nant Ffrwd Bridge located east of the property known as Coed Meurig Farm and west of the A470 Junction.
8/2			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	The right to enter and re-enter with or without vehicles upon 64 square metres of part of the unclassified road known as Ffrwd Road for all purposes connected with the construction and maintenance of a proposed viaduct and construction and maintenance of new drainage located north of the A470 Junction and south west of the structure known as Taf Fawr Bridge.
8/3			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	232 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge.
8/3a			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	354 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
8/3b			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	806 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge
8/3c			Brecon Beacons National Park Authority c/o Julian Atkins Chief Executive Officer Plas Y Ffynnon Cambrian Way Brecon Powys LD3 7HP	9 square metres of part of pasture land and woodland located south east of Cefn Coed Cemetery and the unclassified road known as Ffrwd Road and west of the structure known as Taf Fawr Bridge.
IN THE COMMUNITY OF VAYNOR IN THE COUNTY OF MERTHYR TYDFIL				
9/1			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH	17 square metres of part of pasture land, located west of the property known as Gurnos Farm and north of the A465 Trunk Road.
9/1a			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH	163 square metres of part of pasture land located west of the property known as Gurnos Farm and north of the A465 Trunk Road.
9/1b			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH	51 square metres of part of pasture land, including overhead services located west of the property known as Gurnos Farm and north of the A465 Trunk Road.
9/1e			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH	72 square metres of part of woodland and footpath 111/35 located north of the structure known as Taf Fechan Bridge and the A465 Trunk Road.

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
9/1f			William Gwyn & Gloria Parry Gurnos Farm Gurnos Merthyr Tydfil CF48 2SH The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris	232 square metres of part of woodland including underground services located north of the structure known as Taf Fechan Bridge and the A465 Trunk Road
9/1k			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN	40 square metres of part of the western wooded valley known as Taf Fechan located east of Upper Vaynor Road and south west of the junction between National Cycle Route NCR8 and footpath 111/23. Enclosure No. W0004
9/3a			Cwmtaff Fechan Riverside Common	5 square metres of part of woodland, footpath and steps located north of the structure known as Taf Fechan Bridge and south east of the property known as Fernlea being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).
9/3b			Cwmtaff Fechan Riverside Common	8 square metres of part of woodland, footpath and steps located north west of the structure known as Taf Fechan Bridge and south east of the property known as Fernlea being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).
9/3c			Cwmtaff Fechan Riverside Common	17 square metres of part of the wooded valley known as Taf Fechan located north of the structure known as Taf Fechan Bridge being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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
9/3f			Cwmtaff Fechan Riverside Common	1 square metres of part of woodland, footpath and verge located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).
9/3g			Cwmtaff Fechan Riverside Common	6 square metres part of woodland located south of the structure known as Taf Fechan Bridge and east of the unclassified road known as Lower Vaynor Road being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).
9/3h			Cwmtaff Fechan Riverside Common	20 square metres of part of the wooded valley known as Taf Fechan located south of the structure known as Taf Fechan Bridge being part of the registered common known as Cwmtaff Fechan Riverside Common (CL135).
9/4			The Company Secretary Nicola Williams Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Mid Glamorgan CF46 6LY Dwr Cymru Welsh Water Christine Thorpe Head of Operational Legal Services Pentwyn Road Nelson Treharris CF46 6LY	The right to enter and re-enter with or without vehicles upon 276 square metres of part of the vehicular access serving the properties known as Gurnos Farm and 1 to 3 Gurnos Farm Cottages for all purposes connected with the construction and maintenance of attenuation ponds located east of the structure known as Gurnos Farm Underbridge and north of the A465 Trunk Road.
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL				
10/3	Barclays Bank PLC Barclays Loan Servicing Centre P.O. Box 299 Birmingham B1 3PF Barclays Security Trustee Limited (Co. Regn. No. 10825314) P.O. Box 16276 One Snowhill, Snowhill Queensway, Birmingham B2 2XE	Mortgagee		

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

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of 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 DOWLAIS IN THE COUNTY BOROUGH OF MERTHYR TYDFIL				
11/2			<p>The Welsh Ministers Welsh Government Crown Building Cathays Park Cardiff CF10 3NQ</p> <p>The Welsh Ministers Llys-y-Ddraig Penllergaer Business Park Swansea SA4 9NX</p>	<p>1,034 square metres of part of grassland and tracks known as lfor Park located south of the A465 Trunk Road and west of unclassified road known as Pant Road.</p> <p>Enclosure No. 1035</p>
11/4			<p>The Company Secretary Rachel Canham BT Group Plc (BT Openreach) BT Centre 81 Newgate Street London EC1A 7AJ</p> <p>BT Group Plc (BT Openreach) Nigel Cheek General Legal Counsel BT Centre 81 Newgate Street London EC1A 7AJ</p>	<p>53 square metres of the carpark serving the business known as Road House Café, Unit 4a of Pant Industrial estate located north of the A465 Trunk Road.</p>

SCHEDULE 2
THE EXCHANGE LAND TO BE PURCHASED AND VESTED

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 of the Acquisition of Land Act 1981 – Name and Address (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF VAYNOR IN THE COUNTY BOROUGH OF MERTHYR TYDFIL					
9/1k	40 square metres of part of the western wooded valley known as Taf Fechan located east of Upper Vaynor Road and south west of the junction between National Cycle Route NCR8 and footpath 111/23. Enclosure No. W0004	Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN

SCHEDULE 2
THE EXCHANGE LAND TO BE PURCHASED AND VESTED

Table 2

Number on map (4)	Qualifying persons under paragraph 3 (2A) (a) of Schedule 1 of the Acquisition of Land Act 1981 (5)		Qualifying persons under paragraph 3 (2A) (b) of Schedule 1 of the Acquisition of Land Act 1981 (6)		In Exchange for (7)
	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 HIRWAUN IN THE COUNTY OF RHONDDA CYNON TAF					
9/1k			Merthyr Tydfil County Borough Council c/o The Chief Executive Civic Centre Castle Street Merthyr Tydfil CF47 8AN	40 square metres of part of the western wooded valley known as Taf Fechan located east of Upper Vaynor Road and south west of the junction between National Cycle Route NCR8 and footpath 111/23. Enclosure No. W0004	Land: 9/3c 9/3h