

HIGHWAYS ACT 1980 AND THE ACQUISITION OF LAND ACT 1981

The Nottinghamshire County Council (in this Order called the "acquiring authority") hereby makes the following Order:

- 1. Subject to the provisions of this Order, the acquiring authority is under sections 239, 240, 246 and 250 of the Highways Act 1980, hereby authorised to purchase compulsorily land and new rights for the purposes of: -
- i. the construction of a new highway which will provide a link between the B684 Mapperley Plains in a south-easterly direction for a distance of 3.8km to its junction with the A612 at Trent Valley Road and Nottingham Road in the Borough of Gedling in the County of Nottinghamshire;
- ii. the construction of a new highway to connect the above mentioned highway with the existing road system in the Borough of Gedling in the County of Nottinghamshire;
- iii. the construction of ancillary highway and improvement of the following existing highways: -

B684 Mapperley Plains
A6211 Arnold Lane
A6211 Gedling Road
B684 Plains Road
Lambley Lane (unclassified)
A612 Trent Valley Road
A612 Nottingham Road
Burton Road (unclassified)
Nottingham Road (unclassified)

in pursuance of the Nottinghamshire County Council (B684 to A612 Link Road) A6211 Gedling Access Road (Side Roads) Order 2018;

- iv. the diversion and extinguishment of existing drainage and the carrying out of drainage works in connection with the construction of highways, including the construction of attenuation ponds, and the provision of new means of access to those attenuation ponds;
- v. the provision of new means of access to premises in pursuance of the Nottinghamshire County Council (B684 to A612 Link Road) A6211 Gedling Access Road (Side Roads) Order 2018;
- vi. use by the acquiring authority in connection with the construction and improvement of highways and the provision of new means of access to premises as aforesaid;

- vii. the improvement or development of frontages to the above mentioned new and existing highways or of the land adjoining or adjacent thereto;
- viii. mitigating the adverse effect which the existence or use of the highways proposed to be constructed or improved will have on the surroundings thereof by the provision of landscaping and habitat creation; and
- ix. giving in exchange for the land and new rights referred to in this paragraph the land described in Schedule 2 and Schedule 3.
 - 2. The land authorised to be purchased compulsorily under this order is the land which is described in the Schedule hereto and delineated and shown coloured pink on the map hereinafter mentioned and the rights which are specified in the said Schedule over the land which is described therein and is delineated and shown coloured blue on the said map. The map aforesaid is a map consisting of five sheets numbered 1 of 5, 2 of 5, 3 of 5, 4 of 5 and 5 of 5 respectively, prepared in duplicate, sealed with the Common Seal of the acquiring authority and marked "Map referred to in The Nottinghamshire County Council (Gedling Access Road) Compulsory Purchase Order 2018".

The land referred to in sub-paragraph 1(ix) above is shown delineated and coloured green on the said map.

One duplicate of the map is deposited at the offices of the acquiring authority AT County Hall, Loughborough Road, West Bridgford, Nottingham, NG2 7QP and the other is deposited in the offices of the Secretary of State for Transport. Duplicates of the map have also been deposited at the following libraries:

- a) Gedling Library, Wollaton Avenue, Gedling, Nottingham, NG4 4HX.
- b) Mapperley Library, 454 Westdale Lane, Mapperley, Nottingham, NG3 6DG.
- c) Burton Joyce Library, Meadow Lane, Burton Joyce, Nottingham, NG14 5EX.
- d) Carlton Library, Manor Road, Carlton, Nottingham, NG4 3AY
- 3. Parts II and III of Schedule 2 to the Acquisition of Land Act 1981 are hereby incorporated with this order subject to the modification that references in the said Parts of the said Schedule to the undertaking shall be construed as references to any building or work constructed or to be constructed on that part of the land authorised to be purchased or, as the case may be, on the land over which new rights are authorised to be acquired.
- 4. This Order includes land falling within special categories to which section 17(2), 18 or 19 of the Acquisition of Land Act 1981 applies, namely:

Number on map Plots 26, 26a, 33, 34, 35 and 36 Special Category Section 19 (open space)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
1	All interests in 1035 square metres, or thereabouts, of public highway known as Mapperley Plains except those owned by the acquiring authority and The Crown Estate	Unknown Nottinghamshire County Council County Hall Loughborough Road West Bridgford Nottingham NG2 7QP (as highway authority) Christopher Ashton 38 Mapperley Orchard Arnold Nottingham NG5 8AG (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Tracey A Box 98 Charnwood Lane Arnold Nottingham NG5 6PG (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil)	-	-	Nottinghamshire County Council County Hall Loughborough Road West Bridgford Nottingham NG2 7QP (as highway authority)	

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
l (cont'd)		Derek C Corke 26 Longacre Woodthorpe Nottingham NG5 4JS (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Benjamin Danvers c/o Ronald Hodges 2 Knighton Road Woodthorpe Nottingham NG5 4FL (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Matthew P Etchells-Jones 3 Newcastle Avenue Gedling Nottingham NG4 3ND (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil)				

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
(cont'd)		Ronald Hodges 2 Knighton Road Woodthorpe Nottingham NG5 4FL (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Mark McCrone 402 Gedling Road Arnold Nottingham NG5 6PD (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Dean Andrew Martin Robinson c/o Ronald Hodges 2 Knighton Road Woodthorpe Nottingham NG5 4FL (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil)				

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
(cont'd)		Michael A Smith 4 Arthur Street Netherfield Nottingham NG4 2HN (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) Karren Staniforth 86 Sandfield Road Arnold Nottingham NG5 6QJ (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil) The Scout Association Trust Corporation Gilwell Park London E4 7QW (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) (Title Number: NT85204) (in respect of subsoil)				

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
1		Charity Commission for England and Wales					
(cont'd)		PO Box 211 Bootle L20 7YX					
		The Crown Estate 1 St. James's Market London SW1Y 4AH					
		(in respect of subsoil fronting accessway to Chase Farm)					
		Killarney Homes Developments Limited Moor Lane					
		Calverton Nottingham NG14 6FZ (Title Number: NT225256) (in respect of subsoil)					

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	All interests in 35 square metres, or thereabouts, of public highway known as Mapperley Plains, except those owned by the acquiring authority	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Nottinghamshire County Council (Address as at parcel 1) (as highway authority)

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
(cont'd)		Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)				

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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 (cont'd)		The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Charity Commission for England and Wales (Address as at parcel 1) Unknown (in respect of mines and minerals) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)					
3	All interests in 23 square metres, or thereabouts, of public highway known as Mapperley Plains, except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT178146) Unknown (in respect of mines and minerals)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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	All interests in 51 square metres, or thereabouts, of public highway known as Mapperley Plains, except those owned by the acquiring authority	Unknown Cadent Gas Limited Ashbrook Court Prologis Park Central Boulevard Keresley End Coventry CV7 8PE (Title Number: NT362748) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)		
5	100 square metres, or thereabouts, of scrubland surrounding gas compound (Mapperley Plains)	Cadent Gas Limited (Address as at parcel 4) (excluding mines and minerals) (Title Number: NT362748) Unknown (in respect of mines and minerals)	-	-	Cadent Gas Limited (Address as at parcel 4)		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
5a	A right to install a temporary fence running parallel to existing perimeter fence and a zoned area for operative safety over 20 square metres, or thereabouts, of gas compound (Mapperley Plains)	Cadent Gas Limited (Address as at parcel 4) (excluding mines and minerals) Unknown (in respect of mines and minerals)	-	-	Cadent Gas Limited (Address as at parcel 4)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
5b	A right of access with or without vehicles, plant and machinery to construct, inspect and maintain works and modify, regrade and resurface 46 square metres, or thereabouts, of accessway to gas compound and The Ellis Building (Mapperley Plains)	Cadent Gas Limited (Address as at parcel 4) (excluding mines and minerals) (Title Number: NT362748) Unknown (in respect of mines and minerals)	Arqiva Telecommunications Asset Development Company Limited Crawley Court Crawley Winchester SO21 2QA (Title Number: NT363400)	-	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 1	Qualifying persons under section 12(2)(a) 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		
5b (cont'd)					Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Charity Commission for England and Wales (Address as at parcel 1) Cadent Gas Limited (Address as at parcel 4)		

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
5c	A right to facilitate construction of retaining wall and parapet; required for working space, operative safety, re-grading of surface, access and maintenance over 10 square metres, or thereabouts, of scrubland surrounding gas compound (Mapperley Plains)	Cadent Gas Limited (Address as at parcel 4) (excluding mines and minerals) (Title Number: NT362748) Unknown (in respect of mines and minerals)	-	-	Cadent Gas Limited (Address as at parcel 4)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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	113 square metres, or thereabouts, of Scout yard and accessway to gas compound (Mapperley Plains)	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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 (cont'd)		Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Charity Commission for England and Wales (Address as at parcel 1)

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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 (cont'd)		The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Charity Commission for England and Wales (Address as at parcel 1) Unknown (in respect of mines and minerals)				

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1	1981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
ба	A right of access with or without vehicles, plant and machinery to construct, inspect and maintain works and modify, regrade and resurface 106 square metres, or thereabouts, of Scout yard and accessway to gas compound (Mapperley Plains)	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
6a (cont'd)		Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Charity Commission for England and Wales (Address as at parcel 1)		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
6a (cont'd)		The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Charity Commission for England and Wales (Address as at parcel 1) Unknown (in respect of mines and minerals)				
7	3551 square metres, or thereabouts, of agricultural land (east of Mapperley Plains)	Killarney Homes Developments Limited (Address as at parcel 1) (Title Number: NT225256) Unknown (in respect of mines and minerals)	-	-	Unknown	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	All interests in 13 square metres, or thereabouts, of private accessway to Chase Farm (Mapperley Plains) except those owned by The Crown Estate	The Crown Estate (Address as at parcel 1) (excluding mines and minerals) Unknown (as Freeholder following dissolution of SHL Realisations (1995) Limited) (Title Number: NT239555) Unknown (in respect of mines and minerals)	-	-	Unknown	
9	All interests in 12565 square metres, or thereabouts, of agricultural land (north of Arnold Lane), except those interests owned by Homes England	Homes England Arpley House 110 Birchwood Boulevard Birchwood Warrington WA3 7QH (excluding mines and minerals) (Title Number: NT511048) Unknown (in respect of mines and minerals)	-	-	Homes England Arpley House 110 Birchwood Boulevard Birchwood Warrington WA3 7QH	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
10	3187 square metres, or thereabouts, of wooded area, dismantled railway and ventilation shaft (north of Arnold Lane) except Mapperley Tunnel	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
(cont'd)		Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Charity Commission for England and Wales (Address as at parcel 1)		

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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		The Scout Association Trust Corporation				
(cont'd)		(Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)				
		Charity Commission for England and Wales (Address as at parcel 1)				
		Unknown (in respect of mines and minerals)				

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
10a	A right of support over 3187 square metres, or thereabouts, of Mapperley Tunnel	Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Christopher Ashton (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Tracey A Box (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Derek C Corke (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Benjamin Danvers (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Matthew P Etchells-Jones (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
10a (cont'd)		Ronald Hodges (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Mark McCrone (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204)			Dean Andrew Martin Robinson (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Michael A Smith (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Karren Staniforth (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group) Charity Commission for England and Wales (Address as at parcel 1)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
10a (cont'd)		The Scout Association Trust Corporation (Address as at parcel 1) (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group (excluding mines and minerals) (Title Number: NT85204) Charity Commission for England and Wales (Address as at parcel 1) Unknown (in respect of mines and minerals)			
11	92 square metres, or thereabouts, of agricultural land (south of Chase Farm)	Unknown	-	-	Unknown
12	55 square metres, or thereabouts, of dismantled railway (south of Chase Farm) except Mapperley Tunnel	Gedling Borough Council Civic Centre Arnot Hill Park Arnold Nottingham NG5 6LU (excluding mines and minerals) (Title Number: NT419925) Unknown (in respect of mines and minerals)	-	-	Unknown

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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	
12a	A right of support over 55 square metres, or thereabouts, of Mapperley Tunnel	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals) (Title Number: NT419925) Unknown (in respect of mines and minerals)	-	-	Unknown	
13	All interests in 1911 square metres, or thereabouts, of agricultural land (south of Chase Farm) except those owned by Gedling Borough Council and Homes England	Gedling Borough Council (Address as at parcel 12) (in respect of tunnel) (Title Number: NT419925) Homes England (Address as at parcel 9) (excluding tunnel, mines and minerals) (Title Number: NT511048) Unknown (excluding tunnel) (in respect of mines and minerals)	-	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
13a	A right of support together with a right of access with or without vehicles, plant and machinery to the exclusion of others to construct inspect and maintain works and to modify existing drainage features by the construction of a new chamber in the existing Severn Trent Water surface water sewer together with a right to provide a temporary fence along the perimeter and a zoned area for operative safety over 1911 square metres, or thereabouts, of Mapperley Tunnel		-	-	Unknown

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
14	All interests in 10 square metres, or thereabouts, of agricultural land (north of Arnold Lane) except those owned by Gedling Borough Council	Gedling Borough Council (Address as at parcel 12) (in respect of tunnel) (Title Number: NT419925) Nottingham City Council Loxley House Station Street Nottingham NG2 3NG (excluding tunnel, mines and minerals) (Title Number: NT455417) Unknown (excluding tunnel) (in respect of mines and minerals)	-	-	Unknown

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
14a	A right of support together with a right of access with or without vehicles, plant and machinery to the exclusion of others to construct inspect and maintain works and to modify existing drainage features by the construction of a new chamber in the existing Severn Trent Water surface water sewer together with a right to provide a temporary fence along the perimeter and a zoned area for operative safety over 10 square metres, or thereabouts, of Mapperley Tunnel		-	-	Unknown
15	All interests in 47629 square metres, or thereabouts, of agricultural land and overhead electricity lines (north of Arnold Lane) except those interests owned by Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT511048) Unknown (in respect of mines and minerals)	Keepmoat Homes Limited The Waterfront Lakeside Boulevard Doncaster DN4 5PL (Title Number: NT532878) (in respect of part)	-	Unknown

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
15a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works a right to install a temporary works compound and the right to construct keep inspect maintain and discharge water through a new watercourse together with the right to install a temporary fence along the perimeter and to provide a zoned area for operative safety over 30839 square metres, or thereabouts, of agricultural land and overhead electricity lines (north of Arnold Lane)	Unknown (in respect of mines and minerals)	Keepmoat Homes Limited (Address as at parcel 15) (Title Number: NT532878) (in respect of part)	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
16	All interests in 1644 square metres, or thereabouts, of public highway known as Arnold Lane except those owned by the acquiring authority and Homes England	Unknown Gedling Borough Council (Address as at parcel 12) (in respect of subsoil fronting Mapperley Golf Club) Homes England (Address as at parcel 9) (Title Number: NT511048) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)
16a	A right of access with or without vehicles plant and machinery to the exclusion of others to construct inspect and maintain works and to carry out works to reprofile and landscape together with the right to install a temporary fence along the perimeter and a zoned area for operative safety over 906 square metres, or thereabouts, of public highway known as Arnold Lane	Unknown Gedling Borough Council (Address as at parcel 12) (in respect of subsoil fronting Mapperley Golf Club) Homes England (Address as at parcel 9) (Title Number: NT511048) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
17	All interests in 2544 square metres, or thereabouts, of public highway known as Arnold Lane except those owned by the acquiring authority and Homes England	Unknown Gedling Borough Council (Address as at parcel 12) (in respect of subsoil fronting Mapperley Golf Club) Homes England (Address as at parcel 9) (Title Number: NT511048) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)
17a	A right of access with or without vehicles plant and machinery to the exclusion of others to construct inspect and maintain works and to carry out works to reprofile and landscape together with the right to install a temporary fence along the perimeter and a zoned area for operative safety over 376 square metres, or thereabouts, of public highway known as Arnold Lane	Unknown Gedling Borough Council (Address as at parcel 12) (in respect of subsoil fronting Mapperley Golf Club) Homes England (Address as at parcel 9) (Title Number: NT511048) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
18	505 square metres, or thereabouts, of footpath, private accessway and grassed area (Mapperley Golf Course, south of Arnold Lane)	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals) (Title Number: NT76040) Unknown (in respect of mines and minerals)	The Mapperley Golf Club Limited Central Avenue Mapperley Nottingham NG3 5LD (Title Number: NT442383)	-	The Mapperley Golf Club Limited Central Avenue Mapperley Nottingham NG3 5LD Gedling Borough Council (Address as at parcel 12) (in respect of public footpath)
18a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works and to carry out works to the existing footpath to connect into the works together with the right to install a temporary fence along the perimeter and a zoned area for operative safety over 2838 square metres, or thereabouts, of footpath, private accessway and grassed area (Mapperley Golf Course, south of Arnold Lane)	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals) (Title Number: NT76040) Unknown (in respect of mines and minerals)	The Mapperley Golf Club Limited (Address as at parcel 18) (Title Number: NT442383)	-	The Mapperley Golf Club Limited (Address as at parcel 18) Gedling Borough Council (Address as at parcel 12) (in respect of public footpath)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
19	212 square metres, or thereabouts, of wooded area (south of Arnold Lane)	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals) (Title Number: NT76040) Unknown (in respect of mines and minerals)	-	-	Unknown	
20	2221 square metres, or thereabouts, of agricultural land (east of Chase Farm)	Unknown	-	-	Unknown	
21	All interests in 3859 square metres, or thereabouts, of wooded area and disused railway (east of Chase Farm) except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT13347) Unknown (in respect of mines and minerals)	-	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
22	All interests in 19246 square metres, or thereabouts, of wooded area and grassland (north east of Linsdale Gardens) except those owned by the acquiring authority and Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT511048) Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	Keepmoat Homes Limited (Address as at parcel 15) (Title Number: NT532878) (in respect of part)	-	Unknown		
23	7682 square metres, or thereabouts, of wooded area, private accessway and disused quarry (north east of Arnold Lane)	Unknown	-	-	Unknown		
24	2732 square metres, or thereabouts, of disused quarry (north east of Arnold Lane)	Harworth Estates Investments Limited Advantage House Poplar Way Catcliffe Rotherham S60 5TR (Title Number: NT380404)	-	-	Unknown		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
25	2508 square metres, or thereabouts, of disused quarry (north east of Arnold Lane)	Harworth Estates Investments Limited (Address as at parcel 24) (Title Number: NT380404)	-	-	Unknown

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12	Qualifying persons under section 12(2)(a) 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		
26	2720 square metres, or thereabouts, of disused quarry, private accessway and Gedling Country Park (north of former Household Waste Centre)	Gedling Borough Council (Address as at parcel 12) (Title Number: NT512886)			Gedling Borough Council (Address as at parcel 12) Helen Aplin c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Nick Benedek c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 1	Qualifying persons under section 12(2)(a) 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		
26 (cont'd)					Jenny Fillingham c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Rod Filliingham c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Tony Keyworth c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 1	Qualifying persons under section 12(2)(a) 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		
26 (cont'd)					David Marson c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Brian Osborne c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Graham Tavner c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Graham Tavner c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
26 (cont'd)					Lynne Taylor c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Rick Wilson c/o Terry Lock 6 Shearing Hill Gedling Nottingham NG4 3HA (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)		

Table 1

Number on map (1)						
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers	
26a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works and the right to carry out modification works to the existing footpath and drainage reprofiling works to the ground and to install a temporary fence along the perimeter and provide a zoned area for operative safety over 1728 square metres, or thereabouts, of disused quarry, private accessway and Gedling Country Park (north of former Household Waste Centre)	Gedling Borough Council (Address as at parcel 12) (Title Number: NT512886)	-	-	Gedling Borough Council (Address as at parcel 12) Helen Aplin (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Nick Benedek (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Jenny Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rod Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12	Qualifying persons under section 12(2)(a) 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		
26a (cont'd)					Terry Lock (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) David Marson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Brian Osborne (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Graham Tavner (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Lynne Taylor (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
27	23 square metres, or thereabouts, of private accessway (west of former Household Waste Centre)	Unknown	-	-	Unknown	
28	All interests in 564 square metres, or thereabouts, of private accessway and former Household Waste Centre except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT13347) Unknown (in respect of mines and minerals)	-	-	Unknown	
29	All interests in 9997 square metres, or thereabouts, of disused quarry, agricultural land and private accessway (north east of former Household Waste Centre) except those interests owned by Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	-	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
29a	A right of access with or without plant and machinery to the exclusion of others to construct, inspect and maintain works and to carry out reprofiling works to the ground, the right to cleanse and maintain 16 metres of Ouse Dyke together with the right to install a perimeter fence along the perimeter and a zoned area for operative safety over 1902 square metres, or thereabouts, of land, wooded area, Ouse Dyke and private accessway (east of former Household Waste Centre)	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	-	-	Unknown	
30	215 square metres, or thereabouts, of disused quarry (north of former Household Waste Centre)	Unknown	-	-	Unknown	
31	2156 square metres, or thereabouts, of disused quarry (east of former Household Waste Centre)	Unknown	-	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
31a	A right of access with or without vehicles plant and machinery to the exclusion of others to construct inspect and maintain works and to carry out reprofiling works to the ground together with the right to install a temporary fence along the perimeter and a zoned area for operative safety over 5 square metres, or thereabouts, of wooded area (east of former Household Waste Centre)	Unknown	-	-	Unknown	
32	All interests in 73 square metres, or thereabouts, of wooded area (west of Lambley Lane) except those interests owned by Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	-	-	Unknown	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
33	6292 square metres, or thereabouts, of Gedling Country Park and wooded area (west of Lambley Lane)	Gedling Borough Council (Address as at parcel 12) (Title Number: NT512886) Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals of part) (Title Number: NT512886) Unknown (in respect of mines and minerals of part)			Gedling Borough Council (Address as at parcel 12) Helen Aplin (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Nick Benedek (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Jenny Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rod Filliingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12((2)(a) of the Acquisition of Land Act 1	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
33 (cont'd)					Terry Lock (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) David Marson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Brian Osborne (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Graham Tavner (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Lynne Taylor (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 1	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
34	10400 square metres, or thereabouts, of Gedling Country Park (west of Lambley Lane)	Harworth Estates Investments Limited (Address as at parcel 24) (excluding mines and minerals) (Title Number: NT380404) Unknown (in respect of mines and minerals)			Gedling Borough Council (Address as at parcel 12) Helen Aplin (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Nick Benedek (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Jenny Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rod Filliingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
34 (cont'd)					Terry Lock (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) David Marson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Brian Osborne (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Graham Tavner (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Lynne Taylor (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
35	1 square metres, or thereabouts, of Gedling Country Park (west of Lambley Lane)	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals of part) (Title Number: NT512886) Unknown (in respect of mines and minerals of part)			Gedling Borough Council (Address as at parcel 12) Helen Aplin (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Nick Benedek (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Jenny Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rod Filliingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12((2)(a) of the Acquisition of Land Act 1	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
35 (cont'd)					Terry Lock (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) David Marson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Brian Osborne (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Graham Tavner (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Lynne Taylor (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
36	2018 square metres, or thereabouts, of Gedling Country Park (west of Lambley Lane)	Gedling Borough Council (Address as at parcel 12) (excluding mines and minerals of part) (Title Number: NT512886) Unknown (in respect of mines and minerals of part)			Gedling Borough Council (Address as at parcel 12) Helen Aplin (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Nick Benedek (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Elizabeth Cwilewicz (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Jenny Fillingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rod Filliingham (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Tony Keyworth (Address as at parcel 26) (as trustee of Friends of Gedling Country Park)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12((2)(a) of the Acquisition of Land Act 1	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
36 (cont'd)					Terry Lock (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) David Marson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Brian Osborne (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Graham Tavner (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Lynne Taylor (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Rick Wilson (Address as at parcel 26) (as trustee of Friends of Gedling Country Park) Charity Commission for England and Wales (Address as at parcel 1)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
37	All interests in 4012 square metres, or thereabouts, of agricultural land (west of Lambley Lane), except those interests owned by Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	Keepmoat Homes Limited (Address as at parcel 15) (Title Number: NT532878) (in respect of part)	-	Unknown	
38	All interests in 20 square metres, or thereabouts, of private verge area (Mapperley Plains)	Heather Gail Prince 6 Chartwell Grove Nottingham NG3 5RD (excluding mines and minerals) Unknown (in respect of mines and minerals)	-	-	Heather Gail Prince 6 Chartwell Grove Nottingham NG3 5RD	
39	NUMBER NOT USED					
40	All interests in 384 square metres, or thereabouts, of private accessway and grassed area (Lambley Lane) except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT181141) Unknown (in respect of mines and minerals)	-	-	Unknown	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
41	881 square metres, or thereabouts, of agricultural land (west of Lambley Lane)	Alan Rowe Charnwood Norwell Road Caunton Newark NG23 6AQ (excluding mines and minerals) (Title Number: NT226726) Unknown (in respect of mines and minerals)	-	Dawn Turner 142 Lambley Lane Gedling Nottingham NG4 4PB	Dawn Turner 142 Lambley Lane Gedling Nottingham NG4 4PB		
42	317 square metres, or thereabouts, of wooded area (west of Lambley Lane)	Unknown	-	-	Unknown		
43	13753 square metres, or thereabouts, of house, outbuildings and agricultural land (part of Glebe Farm)	Alan Rowe (Address as at parcel 41) (excluding mines and minerals) (Title Number: NT226726) Unknown (in respect of mines and minerals)	-	Dawn Turner (Address as at parcel 41)	Dawn Turner (Address as at parcel 41)		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
44	All interests in 1477 square metres, or thereabouts, of agricultural land (west of Lambley Lane) except those interests owned by Homes England	Homes England (Address as at parcel 9) (excluding mines and minerals) (Title Number: NT124701) Unknown (in respect of mines and minerals)	-	-	-

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 19	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
45	All interests in 718 square metres, or thereabouts, of public highway known as Lambley Lane except those owned by the acquiring authority and Homes England	Unknown Homes England (Address as at parcel 9) (Title Number: NT124701) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (Title Number: NT75595) (in respect of subsoil) Jean Pamela Marye Prince 30 Mews Lane Calverton Nottingham NG14 6JW (Title Number: NT64652) (in respect of subsoil) David John Prince Wood Farm Spring Lane Lambley Nottingham NG4 4PF (as executor to the estate of John Derek Prince) (Title Number: NT64652) (in respect of subsoil)			Nottinghamshire County Council (Address as at parcel 1) (as highway authority)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) of the Acquisition of Land Act 19	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
45 (cont'd)		Alan Rowe (Address as at parcel 41) (Title Number: NT226726) (in respect of subsoil fronting Glebe Farm) Unknown (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)			
46	All interests in 228 square metres, or thereabouts, of public highway known as Lambley Lane except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT75595) Unknown (in respect of mines and minerals)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)
47	All interests in 184 square metres, or thereabouts, of agricultural land (south of Lambley Lane) except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT75595) Unknown (in respect of mines and minerals)	-	David John Prince (Address as at parcel 45)	David John Prince (Address as at parcel 45)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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
47a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works and the right to reprofile the ground and construct a vehicular access with asphalt surface and install a perimeter fence with vehicular gate over 18 square metres, or thereabouts, of agricultural land (south of Lambley Lane) except those by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT75595) Unknown (in respect of mines and minerals)	-	David John Prince (Address as at parcel 45)	David John Prince (Address as at parcel 45)
48	26444 square metres, or thereabouts, of agricultural land (east of Lambley Lane)	Jean Pamela Marye Prince (Address as at parcel 45) (excluding mines and minerals) (Title Number: NT64652) David John Prince (Address as at parcel 45) (as executor to the estate of John Derek Prince) (Title Number: NT64652) (in respect of subsoil) Unknown (in respect of mines and minerals)	-		David John Prince (Address as at parcel 45)

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
48a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works and the right to reprofile the ground and construct a vehicular access with asphalt surface and install a perimeter fence with vehicular gate over 314 square metres, or thereabouts, of agricultural land (east of Lambley Lane)	Jean Pamela Marye Prince (Address as at parcel 45) (excluding mines and minerals) (Title Number: NT64652) David John Prince (Address as at parcel 45) (as executor to the estate of John Derek Prince) (Title Number: NT64652) (in respect of subsoil) Unknown (in respect of mines and minerals)	-	David John Prince (Address as at parcel 45)	David John Prince (Address as at parcel 45)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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		
49	All interests in 1677 square metres, or thereabouts, of public highway known as Lambley Lane except those owned by the acquiring authority and Homes England	Unknown Homes England (Address as at parcel 9) (Title Number: NT124701) (in respect of subsoil) Jean Pamela Marye Prince (Address as at parcel 45) (Title Number: NT64652) (in respect of subsoil) David John Prince (Address as at parcel 45) (as executor to the estate of John Derek Prince) (Title Number: NT64652) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
50	65126 square metres, or thereabouts, of agricultural land and public footpath (west of Gedling Wood Farm)	Langridge Homes Limited 17-21 Clumber Avenue Sherwood Rise Nottingham NG5 1AG (excluding mines and minerals) (Title Number: NT177301) Langridge Homes Limited 17-21 Clumber Avenue Sherwood Rise Nottingham NG5 1AG (excluding mines and minerals) (Title Number: NT172907) Unknown (in respect of mines and minerals)	-	Joseph Noel Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Margaret Rose Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Robert John Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Robert John Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son)	Joseph Noel Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Margaret Rose Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Robert John Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Robert John Green Crimea Farm 244 Spring Lane Lambley Nottingham NG4 4PE (as partner in N & M Green & Son) Nottinghamshire County Council (Address as at parcel 1) (in respect of public footpath)	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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
50a	A right of access with or without vehicles plant and machinery to the exclusion of others to construct, inspect and maintain works including a right to reprofile ground and a right to carry out ecological mitigation works to protect, relocate and install badger sett together with the right to install a temporary fence along the perimeter and a zoned area for operative safety over 13309 square metres, or thereabouts, of agricultural land (west of Gedling Wood Farm)	Langridge Homes Limited (Address as at parcel 50) (excluding mines and minerals) (Title Number: NT177301) Langridge Homes Limited (Address as at parcel 50) (excluding mines and minerals) (Title Number: NT172907) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)
50b	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, inspect and maintain works and to install a temporary fence along the perimeter and provide a zoned area for operative safety over 5 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Langridge Homes Limited (Address as at parcel 50) (excluding mines and minerals) (Title Number: NT177301) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 120	Qualifying persons under section 12(2)(a) 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		
51	345 square metres, or thereabouts, of agricultural land (west of Gedling Wood Farm)	Constance Mabel Cole c/o Ellie Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD (excluding mines and minerals) (Title Number: NT430891) Sheila Hall c/o Ellie Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole c/o Ellie Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 120	Qualifying persons under section 12(2)(a) 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		
52	154 square metres, or thereabouts, of agricultural land and building (part of Gedling Wood Farm)	Constance Mabel Cole (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Sheila Hall (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole (Address as at parcel 51)		

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
52a	A right of access with or without vehicles, plant and machinery to carry out demolition, modification and construction works to buildings and carry out drainage works and to construct, inspect and maintain works together with a right to install a temporary fence along the perimeter and a zoned area for operative safety over 1455 square metres, or thereabouts, of agricultural land, buildings and private accessway (part of Gedling Wood Farm)	Constance Mabel Cole (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Sheila Hall (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole (Address as at parcel 51)		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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	
52b	A right of access with or without vehicles, plant and machinery to the exclusion of others to carry out drainage works and to construct, inspect and maintain works together with a right to install a temporary fence along the perimeter and a zoned area for operative safety over 27 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Constance Mabel Cole (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Sheila Hall (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole (Address as at parcel 51)	
53	6 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Unknown Constance Mabel Cole (Address as at parcel 51) (as reputed freeholder)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12((2)(a) of the Acquisition of Land Act 19	981 - Name and Address (3)	
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
53a	A right of access with or without vehicles plant and machinery to the exclusion of others to construct inspect and maintain works and to install a temporary fence along the perimeter and provide a zoned area for operative safety over 6 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Unknown Constance Mabel Cole (Address as at parcel 51) (as reputed freeholder)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)
54	926 square metres, or thereabouts, of private accessway and agricultural land (south of Gedling Wood Farm)	Constance Mabel Cole (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Sheila Hall (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole (Address as at parcel 51)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(Qualifying persons under section 12(2)(a) 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		
55	5469 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Patricia Joan Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD (excluding mines and minerals) (Title Number: NT314476) Paul Raymond Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD (excluding mines and minerals) (Title Number: NT314476) Raymond Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD (excluding mines and minerals) (Title Number: NT314476) Unknown (in respect of mines and minerals)	-		Patricia Joan Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD Paul Raymond Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD Raymond Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD Raymond Leonardi c/o Ellie J Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD		

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
56	1384 square metres, or thereabouts, of agricultural land (south of Gedling Wood Farm)	Constance Mabel Cole (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Sheila Hall (Address as at parcel 51) (excluding mines and minerals) (Title Number: NT430891) Unknown (in respect of mines and minerals)	-	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son)	Joseph Noel Green (Address as at parcel 50) (as partner in N & M Green & Son) Margaret Rose Green (Address as at parcel 50) (as partner in N & M Green & Son) Robert John Green (Address as at parcel 50) (as partner in N & M Green & Son) Constance Mabel Cole (Address as at parcel 51)	
57	6979 square metres, or thereabouts, of agricultural land (east of White Gates)	Kenneth Simon Christopher Shreeves Ranch Poultry Farm Whitworth Drive Burton Joyce Nottingham NG14 5BE (as reputed freeholder) Unknown	-	-	Louise Jayne Shreeves The Bungalow Whitworth Drive Burton Joyce Nottingham NG14 5BE Kenneth Simon Christopher Shreeves Ranch Poultry Farm Whitworth Drive Burton Joyce Nottingham NG14 5BE	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
58	138 square metres, or thereabouts, of wooded area (east of White Gates)	Gedling Borough Council (Address as at parcel 12) (Title Number: NT419864)	-	-	Friends of Gedling House Woods c/o Francis Lionel Knowles 43 Wood Lane Gedling Nottingham NG4 4AD Gedling Borough Council (Address as at parcel 12)	
59	All interests in 768 square metres, or thereabouts, of poultry farm and kennels (Ranch Kennels, Whitworth Drive) except those owned by the acquiring authority	Carl Walker Woodside Whitworth Drive Burton Joyce Nottingham NG14 5BE (Title Number: NT397906)	-	-	Unknown	
60	All interests in 4226 square metres, or thereabouts, of walled garden and wooded area (west of Ranch Kennels), except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (Title Number: NT441851)	-	-	-	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
61	All interests in 1317 square metres, or thereabouts, of walled garden and wooded area (east of The Old Stables) except those owned by the acquiring authority		-	-	Christopher Neville Reckless 6 Spencer Avenue Mapperley Nottingham NG3 5SP	
61a	A right of access with or without vehicles, plant and machinery to the exclusion of others to repair, demolish and reconstruct an existing wall and right to remove foliage and trees and to construct, inspect and maintain works together with a right to install a temporary fence along the perimeter and provide a zoned area for operative safety over 2054 square metres, or thereabouts, of walled garden and wooded area (east of The Old Stables)	Christopher Neville Reckless (Address as at parcel 61) (Title Number: NT483858) Christopher Neville Reckless (Address as at parcel 61) (Title Number: NT483589)	-	-	Christopher Neville Reckless (Address as at parcel 61)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
62a	A right of access with or without vehicles, plant and machinery to the exclusion of others to repair, demolish and reconstruct an existing wall and right to remove trees and foliage and trees and to construct, inspect and maintain works together with a right to install a temporary fence along the perimeter and provide a zoned area for operative safety over 1600 square metres, or thereabouts, of compound and grassed area (east of The Old Stables)	New Charter Homes Limited 249 Cavendish Street Ashton-under-Lyne OL6 7AT (Title Number: NT454050)	-	-	New Charter Homes Limited 249 Cavendish Street Ashton-under-Lyne OL6 7AT
63	All interests in 9128 square metres, or thereabouts, of playing fields (Carlton le Willows Academy) except those owned by the acquiring authority	Greater Nottingham Education Trust c/o Michael Davies Carlton le Willows Academy Wood Lane Gedling Nottingham NG4 4AA (trading as Carlton le Willows Academy) (Title Number: NT437842)	-	-	Greater Nottingham Education Trust c/o Michael Davies Carlton le Willows Academy Wood Lane Gedling Nottingham NG4 4AA (trading as Carlton le Willows Academy)

LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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
63a	A right of access with or without vehicles, plant and machinery to the exclusion of others to construct, maintain and inspect the works and to reprofile existing ground levels together with a right to install a temporary fence along the perimeter and provide a zoned area for operative safety over 3405 square metres, or thereabouts, of playing fields (Carlton le Willows Academy)	Greater Nottingham Education Trust (Address as at parcel 63) (trading as Carlton le Willows Academy) (Title Number: NT437842)	-	-	Greater Nottingham Education Trust (Address as at parcel 63) (trading as Carlton le Willows Academy)

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
64	All interests in 2262 square metres, or thereabouts, of public highways known as Burton Road and Nottingham Road except those owned by the acquiring authority.	Unknown Greater Nottingham Education Trust (Address as at parcel 63) (Title Number: NT437842) (in respect of subsoil fronting Carlton le Willows Academy) Midlands Land Portfolio Limited Severn Trent Centre 2 St. Johns Street Coventry CV1 2LZ (Title Number: NT488527) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (Title Number: NT472209) (in respect of subsoil)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	

Table 1

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
64 (cont'd)		Christine Simpson 18 Yeoman Street North Shields NE29 6NL (Title Number: NT101566) (in respect of subsoil fronting Whitworth Drive) John Louis Simpson 18 Yeoman Street North Shields NE29 6NL (Title Number: NT101566) (in respect of subsoil fronting Whitworth Drive) Unknown (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (as highway authority)				
65	2979 square metres, or thereabouts, of agricultural land (south and east of Burton Road)		-	-	Severn Trent Water Limited (Address as at parcel 64)	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (1)	Extent, description and situation of the land (2)	Qualifying persons under section 12(2)(a) 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	
66	All interests in 21 square metres, or thereabouts, of public highway known as Burton Road except those owned by the acquiring authority	Unknown Midlands Land Portfolio Limited (Address as at parcel 64) (Title Number: NT488527) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (Title Number: NT472209) (in respect of subsoil) Nottinghamshire County Council (Address as at parcel 1) (Address as at parcel 1) (as highway authority)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	
67	All interests in 8526 square metres, or thereabouts, of public highways known as Trent Valley Road and Nottingham Road except those owned by the acquiring authority	Nottinghamshire County Council (Address as at parcel 1) (excluding mines and minerals) (Title Number: NT472209) Unknown (in respect of mines and minerals)	-	-	Nottinghamshire County Council (Address as at parcel 1) (as highway authority)	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)	er section 12(2A)(a) of the Acquisition of Land Act	Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$		
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
1	-	-	-	-	
2	-	-	Cadent Gas Limited Ashbrook Court Prologis Park Central Boulevard Keresley End Coventry CV7 8PE	Right of way as contained in a Conveyance dated 22 December 1977 for the benefit of unknown land	
			Gedling Borough Council Civic Centre Arnot Hill Park Arnold Nottingham NG5 6LU	Covenant to maintain boundary fence and to use land appropriate to the Green Belt as contained in a Conveyance dated 22 December 1977	
			Secretary of State for Transport Department for Transport Great Minster House 33 Horseferry Road London SW1P 4DR	Rights to maintain services as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land	
3	-	-	-	-	
4	-	-	-	-	

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
5	-	-	Gedling Borough Council (Address as at parcel 2) Christopher Ashton 38 Mapperley Orchard Arnold Nottingham NG5 8AG (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Covenant relating to fencing and landscaping as contained in a Conveyance dated 29 September 1972 for the benefit of unknown land Right of access appurtenant to accessway to gas compound and The Ellis Building

Table 2

Number on map (4)	Other qualifying persons undo 1981 (5)	er section 12(2A)(a) of the Acquisition of Land Act	Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1\ \&\ 2\ (6)$		
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
5 (cont'd)			Tracey A Box 98 Charnwood Lane Arnold Nottingham NG5 6PG (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Derek C Corke 26 Longacre Woodthorpe Nottingham NG5 4JS (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Matthew P Etchells-Jones 3 Newcastle Avenue Gedling Nottingham NG4 3ND (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Ronald Hodges 2 Knighton Road Woodthorpe Nottingham NG5 4FL (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	

Table 2

Number on map (4)	Other qualifying persons undo 1981 (5)	er section 12(2A)(a) of the Acquisition of Land Act	Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)		
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
5 (cont'd)			Mark McCrone 402 Gedling Road Arnold Nottingham NG5 6PD (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Alan T Pickard 47 The Crescent Woodthorpe Nottingham NG5 4FX (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Michael A Smith 4 Arthur Street Netherfield Nottingham NG4 2HN (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	
			Karren Staniforth 86 Sandfield Road Arnold Nottingham NG5 6QJ (as trustee of The 3rd Woodthorpe (St. Mark's) Scout Group)	Right of access appurtenant to accessway to gas compound and The Ellis Building	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
5 (cont'd)			The Scout Association Trust Corporation Gilwell Park London E4 7QW	Right of access appurtenant to accessway to gas compound and The Ellis Building
			Charity Commission for England and Wales PO Box 211 Bootle L20 7YX	Right of access appurtenant to accessway to gas compound and The Ellis Building
			Arqiva Telecommunications Asset Development Company Limited Crawley Court Crawley Winchester SO21 2QA	Right of access appurtenant to accessway to gas compound and The Ellis Building
5a	-	-	Gedling Borough Council (Address as at parcel 2)	Covenant relating to fencing and landscaping as contained in a Conveyance dated 29 September 1972 for the benefit of unknown land
5b	-	-	Gedling Borough Council (Address as at parcel 2)	Covenant relating to fencing and landscaping as contained in a Conveyance dated 29 September 1972 for the benefit of unknown land

Table 2

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
5c	-	-	Gedling Borough Council (Address as at parcel 2)	Covenant relating to fencing and landscaping as contained in a Conveyance dated 29 September 1972 for the benefit of unknown land
6	-	-	Cadent Gas Limited (Address as at parcel 2) Gedling Borough Council (Address as at parcel 2) Secretary of State for Transport (Address as at parcel 2) Arqiva Telecommunications Asset Development Company Limited (Address as at parcel 5)	Right of way as contained in a Conveyance dated 22 December 1977 for the benefit of unknown land Covenant to maintain boundary fence and to use land appropriate to the Green Belt as contained in a Conveyance dated 22 December 1977 Rights to maintain services as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land Right of access appurtenant to accessway to gas compound and The Ellis Building
ба	-	-	Cadent Gas Limited (Address as at parcel 2) Gedling Borough Council (Address as at parcel 2) Secretary of State for Transport (Address as at parcel 2) Arqiva Telecommunications Asset Development Company Limited (Address as at parcel 5)	Right of way as contained in a Conveyance dated 22 December 1977 for the benefit of unknown land Covenant to maintain boundary fence and to use land appropriate to the Green Belt as contained in a Conveyance dated 22 December 1977 Rights reserved to maintain services as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land Right of access appurtenant to accessway to gas compound and The Ellis Building

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
7	-	-	The Coal Authority 200 Lichfield Lane Mansfield NG18 4RG	Restrictive covenants relating to building structures as contained in a Conveyance dated 2 July 1987
8	-	-	Killarney Homes Developments Limited Moor Lane Calverton Nottingham NG14 6FZ	Rights of access appurtenant to agricultural land (east of Mapperley Plains)
			Nottingham City Council Loxley House Station Street Nottingham NG2 3NG	Rights of access appurtenant to Chase Farm, Mapperley Plains
			The Coal Authority (Address as at parcel 7)	Covenants relating to building structures as contained in a Conveyance dated 31 January 1989

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$		
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
9	-	-	The Coal Authority (Address as at parcel 7)	Restrictive covenant not to carry out any noxious or offensive trades as contained in a Conveyance dated 20 January 1944	
			Keepmoat Homes Limited The Waterfront Lakeside Boulevard Doncaster DN4 5PL	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881	
			Keepmoat Homes Limited The Waterfront Lakeside Boulevard Doncaster DN4 5PL	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880	
			Keepmoat Homes Limited The Waterfront Lakeside Boulevard Doncaster DN4 5PL	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878	
			Nottingham City Council (Address as at parcel 8)	Rights relating to service media as contained in a Transfer dated 30 March 2015	
			The Coal Authority (Address as at parcel 7)	Right of way as contained in a Conveyance dated 20 January 1944 for the benefit of adjoining land	
			Energy Assets Networks Limited Ship Canal House 98 Kings Street Manchester M24WU	Unknown restrictive covenant as contained in a Transfer dated 14 February 2018 for the benefit of unknown land	
			Unknown	Unknown rights as contained in a Transfer dated 14 February 2018 for the benefit of unknown land	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
10	-	-	Gedling Borough Council (Address as at parcel 2)	Covenant to maintain boundary fence and to use land appropriate to the Green Belt as contained in a Conveyance dated 22 December 1977
			Secretary of State for Transport (Address as at parcel 2)	Rights to maintain services as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land
10a	-	-	Gedling Borough Council (Address as at parcel 2)	Covenant to maintain boundary fence and to use land appropriate to the Green Belt as contained in a Conveyance dated 22 December 1977
			Secretary of State for Transport (Address as at parcel 2)	Rights to maintain services as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land
11	-	-	-	-
12	-	-	Secretary of State for Transport (Address as at parcel 2)	Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land
12a	-	-	Secretary of State for Transport (Address as at parcel 2)	Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
13	-	-	The Coal Authority (Address as at parcel 7) Keepmoat Homes Limited (Address as at parcel 9) Keepmoat Homes Limited (Address as at parcel 9) Keepmoat Homes Limited (Address as at parcel 9) Keepmoat Homes Limited (Address as at parcel 9) Nottingham City Council (Address as at parcel 8) Secretary of State for Transport (Address as at parcel 2) The Coal Authority	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878 Rights relating to service media as contained in a Transfer dated 30 March 2015 Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land
			The Coal Authority (Address as at parcel 7)	Right of way as contained in a Conveyance dated 20 January 19 for the benefit of adjoining land

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
13a	-	-	The Coal Authority (Address as at parcel 7)	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944	
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881	
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880	
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878	
			Nottingham City Council (Address as at parcel 8)	Rights relating to service media as contained in a Transfer dated 30 March 2015	
			Secretary of State for Transport (Address as at parcel 2)	Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land	
			The Coal Authority (Address as at parcel 7)	Right of way as contained in a Conveyance dated 20 January 1944 for the benefit of adjoining land	
			Energy Assets Networks Limited (Address as at parcel 9)	Unknown restrictive covenant as contained in a Transfer dated 14 February 2018 for the benefit of unknown land	
			Unknown	Unknown rights as contained in a Transfer dated 14 February 2018 for the benefit of unknown land	
14	-	-	Secretary of State for Transport (Address as at parcel 2)	Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land	

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
14a	-	-	Secretary of State for Transport (Address as at parcel 2)	Rights relating to light and support as contained in a Conveyance dated 10 March 1967 for the benefit of adjoining land
15	-	-	The Coal Authority (Address as at parcel 7)	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878
			Nottingham City Council (Address as at parcel 8)	Rights relating to service media as contained in a Transfer dated 30 March 2015
			The Coal Authority (Address as at parcel 7)	Right of way as contained in a Conveyance dated 20 January 1944 for the benefit of adjoining land
			Energy Assets Networks Limited (Address as at parcel 9)	Unknown restrictive covenant as contained in a Transfer dated 14 February 2018 for the benefit of unknown land
			Unknown	Unknown rights as contained in a Transfer dated 14 February 2018 for the benefit of unknown land

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
15a			The Coal Authority (Address as at parcel 7) Keepmoat Homes Limited (Address as at parcel 9) Keepmoat Homes Limited	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880 Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878 Right of way as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881 Right of way as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880 Right of way as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880
			(Address as at parcel 9) Nottingham City Council (Address as at parcel 8) The Coal Authority (Address as at parcel 7) Energy Assets Networks Limited (Address as at parcel 9)	benefit of registered title NT532878 Rights relating to service media as contained in a Transfer dated 30 March 2015 Right of way as contained in a Conveyance dated 20 January 1944 for the benefit of adjoining land Unknown restrictive covenant as contained in a Transfer dated 14 February 2018 for the benefit of unknown land

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
15a (cont'd)			Unknown	Unknown rights as contained in a Transfer dated 14 February 2018 for the benefit of unknown land
16	-	-	-	-
16a	-	-	-	-
17	-	-	-	-
17a	-	-	-	-

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
18	-	-	The Coal Authority (Address as at parcel 7) Nottingham City Council (Address as at parcel 8)	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944 Restrictive covenant that the land only be used for recreational or agricultural purposes as contained in a Conveyance dated 25 March 1977
			Mr Smith Wood Farm Arnold Lane Gedling Nottingham NG4 4HF	Right of access appurtenant to Wood Farm
			Mrs Smith Wood Farm Arnold Lane Gedling Nottingham NG4 4HF	Right of access appurtenant to Wood Farm

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
18a	-	-	The Coal Authority (Address as at parcel 7) Nottingham City Council (Address as at parcel 8)	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944 Restrictive covenant that the land only be used for recreational or agricultural purposes as contained in a Conveyance dated 25
			Smith (Address as at parcel 18) Smith (Address as at parcel 18)	March 1977 Right of access appurtenant to Wood Farm Right of access appurtenant to Wood Farm
19	-	-	Nottingham City Council (Address as at parcel 8)	Restrictive covenant that the land only be used for recreational or agricultural purposes as contained in a Conveyance dated 25 March 1977
20	-	-	-	-

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
21	-	-	Secretary of State for Transport (Address as at parcel 2)	Rights relating to accommodation works and fences as contained in a Conveyance dated 11 February 1970 for the benefit of adjoining land
			Secretary of State for Transport (Address as at parcel 2)	Covenant relating to the erection and maintenance of fences as contained in a Conveyance dated 11 February 1970
			Western Power Distribution (East Midlands) plc Avonbank Feeder Road Bristol BS2 0TB	Rights relating to electricity cables as contained in a Conveyance dated 11 February 1970 for the benefit of unknown land

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
22	-	-	The Coal Authority (Address as at parcel 7) Alkane Energy UK Limited Edwinstowe House High Street Edwinstowe Mansfield	Restrictive covenants that no noxious or offensive trades be carried on as contained in a Conveyance dated 20 January 1944 Right of access as contained in a Lease dated 28 June 2012 for the benefit of title NT483753
			NG21 9PR Gedling Solar Limited c/o Foresight Group LLP The Shard 32 London Bridge Street London SE1 9SG	Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532878
			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532880

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
22 (cont'd)			Keepmoat Homes Limited (Address as at parcel 9)	Rights relating to service media and drainage and right of entry as contained in a Lease dated 17 August 2017 for the benefit of registered title NT532881
			Nottingham City Council (Address as at parcel 8)	Rights relating to service media as contained in a Transfer dated 30 March 2015
			Nottinghamshire County Council County Hall Loughborough Road West Bridgford Nottingham NG2 7QP	Right of way as contained in a Transfer dated 4 February 1981 for the benefit of unknown land
			Secretary of State for Transport (Address as at parcel 2)	Rights relating to accommodation works and fences as contained in a Conveyance dated 11 February 1970 for the benefit of adjoining land
			Secretary of State for Transport (Address as at parcel 2)	Covenant relating to the erection and maintenance of fences as contained in a Conveyance dated 11 February 1970
			The Coal Authority (Address as at parcel 7)	Right of way as contained in a Conveyance dated 20 January 1944 for the benefit of adjoining land
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Rights relating to electricity cables as contained in a Conveyance dated 11 February 1970 for the benefit of unknown land
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Rights relating to electricity cables as contained in a Conveyance dated 11 February 1970 for the benefit of unknown land

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1\ \&\ 2\ (6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
23	-	-	Alkane Energy UK Limited (Address as at parcel 22) Gedling Solar Limited (Address as at parcel 22)	Right of access as contained in a Lease dated 28 June 2012 for the benefit of title NT483753 Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380
24	-	-	Alkane Energy UK Limited (Address as at parcel 22)	Rights relating to service media as contained in a Lease dated 28 June 2012 for the benefit of title NT483753
25	-	-	Alkane Energy UK Limited (Address as at parcel 22) Alkane Energy UK Limited (Address as at parcel 22) Gedling Solar Limited (Address as at parcel 22)	Rights relating to service media as contained in a Lease dated 28 June 2012 for the benefit of title NT483753 Right of access as contained in a Lease dated 28 June 2012 for the benefit of title NT483753 Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1\ \&\ 2\ (6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
26	-	-	Harworth Estates Investments Limited Advantage House Poplar Way Catcliffe Rotherham S60 5TR Gedling Solar Limited (Address as at parcel 22) Harworth Estates Investments Limited Advantage House Poplar Way Catcliffe Rotherham S60 5TR	Restrictive covenant not to use the property other than as a country park as contained in a Transfer dated 17 June 2015 Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380 Rights relating to drainage as contained in a Transfer dated 17 June 2015 for the benefit of unknown land
26a	-	-	Harworth Estates Investments Limited (Address as at parcel 26) Harworth Estates Investments Limited (Address as at parcel 26)	Restrictive covenant not to use the property other than as a country park as contained in a Transfer dated 17 June 2015 Rights relating to drainage as contained in a Transfer dated 17 June 2015 for the benefit of unknown land
27	-	-	-	-

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
28	-	-	Alkane Energy UK Limited (Address as at parcel 22)	Right of access as contained in a Lease dated 28 June 2012 for the benefit of title NT483753
			Gedling Solar Limited (Address as at parcel 22)	Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380
			Secretary of State for Transport (Address as at parcel 2)	Rights relating to accommodation works and fences as contained in a Conveyance dated 11 February 1970 for the benefit of adjoining land
			Secretary of State for Transport (Address as at parcel 2)	Covenant relating to the erection and maintenance of fences as contained in a Conveyance dated 11 February 1970
			The Coal Authority (Address as at parcel 7)	Rights to reconstruct a bridge as contained in an Agreement dated 20 November 1964 for the benefit of adjoining land
			The Coal Authority (Address as at parcel 7)	Covenants relating to protection of mines and minerals and to erect and maintain a fence as contained in a Deed dated 4 February 1981 for the benefit of adjoining land
			The Coal Authority (Address as at parcel 7)	Rights relating to services, coal and other minerals as contained in a Deed dated 4 February 1981 for the benefit of adjoining land
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Rights relating to electricity cables as contained in a Conveyance dated 11 February 1970 for the benefit of unknown land

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
29	-	-	Secretary of State for Transport (Address as at parcel 2)	Restrictive covenant relating to drainage and building construction as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land	
			Alkane Energy UK Limited (Address as at parcel 22)	Right of access as contained in a Lease dated 28 June 2012 for the benefit of title NT483753	
			Gedling Solar Limited (Address as at parcel 22)	Right of access and rights relating to electrical lines and drainage as contained in a Lease dated 22 August 2014 for the benefit of title NT504380	
			Secretary of State for Transport (Address as at parcel 2)	Rights relating to accommodation works and fences as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land	
29a	-	-	Secretary of State for Transport (Address as at parcel 2)	Restrictive covenant relating to drainage and building construction as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land	
			Secretary of State for Transport (Address as at parcel 2)	Rights relating to accommodation works and fences as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land	
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Rights reserved relating to electricity cables as contained in a Conveyance dated 11 February 1970 for the benefit of unknown land	
30	-	-	-	-	
31	-	-	-	-	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1\&2$ (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
31a	-	-	-	-
32	-	-	Secretary of State for Transport (Address as at parcel 2) Secretary of State for Transport (Address as at parcel 2)	Restrictive covenant relating to drainage and building construction as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land Rights relating to accommodation works and fences as contained in a Conveyance dated 3 September 1987 for the benefit of adjoining land
33	-	-	Harworth Estates Investments Limited (Address as at parcel 26) Harworth Estates Investments Limited (Address as at parcel 26)	Restrictive covenant not to use the property other than as a country park as contained in a Transfer dated 17 June 2015 Rights relating to drainage as contained in a Transfer dated 17 June 2015 for the benefit of unknown land
34	-	-	Alkane Energy UK Limited (Address as at parcel 22)	Rights relating to service media as contained in a Lease dated 28 June 2012 for the benefit of title NT483753
35	-	-	Harworth Estates Investments Limited (Address as at parcel 26) Harworth Estates Investments Limited (Address as at parcel 26)	Restrictive covenant not to use the property other than as a country park as contained in a Transfer dated 17 June Rights relating to drainage as contained in a Transfer dated 17 June 2015 for the benefit of unknown land

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
36	-	-	Harworth Estates Investments Limited (Address as at parcel 26) Harworth Estates Investments Limited (Address as at parcel 26)	Restrictive covenant not to use the property other than as a country park as contained in a Transfer dated 17 June Rights relating to drainage as contained in a Transfer dated 17 June 2015 for the benefit of unknown land
37	-	-	-	-
38	Legal and General Home Finance Limited One Coleman Street London EC2R 5AA	As mortgagee to Heather Gail Prince in respect of a legal charge dated 14 August 2017 registered under title NT277084	-	-
39	NUMBER NOT USED			

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 1 LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND OR ADDITIONAL LAND) AND NEW RIGHTS

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
40	-	-	Audrey Mary Duncan 36 Lambley Lane Gedling Nottingham NG4 4PA	Rights to lay a water supply pipe as contained in a Deed dated 14 August 1987 for the benefit of land at The Kennels
			Barbara McKenna 2a Cross Lane East Bridgford Nottingham NG13 8NE	Powers of attorney in relation to Mrs Audrey Mary Duncan
			Unknown	Rights relating to services and rights of way as contained in a Conveyance 2 August 1961 for the benefit of unknown land
41	-	-	The Coal Authority (Address as at parcel 7) The Coal Authority (Address as at parcel 7)	Rights relating to services as contained in a Conveyance dated 26 May 1988 for the benefit of adjoining land Covenants relating to building structures as contained in a Conveyance dated 26 May 1988 for the benefit of unknown land
42	-	-	-	-
43	-	-	The Coal Authority (Address as at parcel 7) The Coal Authority (Address as at parcel 7)	Rights relating to services as contained in a Conveyance dated 26 May 1988 for the benefit of adjoining land Covenants relating to building structures as contained in a Conveyance dated 26 May 1988 for the benefit of unknown land

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1~\&~2~(6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
44	-	-	-	-
45	-	-	-	-
46	-	-	Jean Pamela Marye Prince 30 Mews Lane Calverton Nottingham NG14 6JW John Derek Prince 30 Mews Lane Calverton Nottingham NG14 6JW Unknown	Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining
				land
47	-	-	Jean Pamela Marye Prince (Address as at parcel 46) John Derek Prince (Address as at parcel 46)	Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land
			Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land

Table 2

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables $1\ \&\ 2\ (6)$	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
47a	-	-	Jean Pamela Marye Prince (Address as at parcel 46) John Derek Prince (Address as at parcel 46) Unknown	Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land Covenant to erect a fence and hedge as contained in a Transfer dated 21 March 1977 for the benefit of adjoining land Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land
48	-	-	Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land
48a	-	-	Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land
48b	-	-	Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land
49	-	-	-	-
50	-	-	Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land

Table 2

Number on map (4)	Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act 1981 (5)		Other qualifying persons under section 12(2A)(a) of the Acquisition of Land Act Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
50a	-	-	Unknown	Rights relating to services and rights of way as contained in a Conveyance dated 13 December 1920 for the benefit of adjoining land
50b	-	-	-	-
51	-	-	-	-
52	-	-	Airwave Solutions Limited Nova South 160 Victoria Street London SW1E 5LB	Right of access
			EE Limited Trident Place Mosquito Way Hatfield AL10 9BW	Right of access
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Right of access

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			ction 12(2A)(b) of the Acquisition of Land Act 1981 - not 6)
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
52a	-	-	Airwave Solutions Limited (Address as at parcel 52)	Right of access
			EE Limited (Address as at parcel 52)	Right of access
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Right of access
52b	-	-	-	-
53	-	-	-	-
53a	-	-	-	-
54	-	-	Airwave Solutions Limited (Address as at parcel 52)	Right of access
			EE Limited (Address as at parcel 52)	Right of access
			Western Power Distribution (East Midlands) plc (Address as at parcel 21)	Right of access
55	-	-	-	-

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			ction 12(2A)(b) of the Acquisition of Land Act 1981 - not 6)
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
56	-	-	-	-
57	-	-	-	-
58	-	-	-	-
59	National Westminster Bank plc 135 Bishopsgate London EC2M 3UR	As mortgagee to Carl Walker in respect of a legal charge dated 28 June 2013 registered under title NT397906	Constance Mabel Cole c/o Ellen Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD Gedling Borough Council (Address as at parcel 2) Sheila Hall c/o Ellen Allwood JHWalter LLP 1 Mint Lane Lincoln LN1 1UD	Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land
			Nottinghamshire County Council (Address as at parcel 22)	Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
59 (cont'd)			Louise Jayne Shreeves The Bungalow Whitworth Drive Burton Joyce Nottingham NG14 5BE	Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land	
			Kenneth Simon Christopher Shreeves Ranch Poultry Farm Whitworth Drive Burton Joyce Nottingham NG14 5BE	Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land	
			Unknown	Restrictive covenants not to cause nuisance and use only for boarding dogs and keeping poultry as contained in a Conveyance dated 20 December 1960 for the benefit of adjoining land	
			Unknown	Right of access	
60	-	-	-	-	

Table 2

Number on map (4)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
61	-	-	CNR Services International Limited 6 Spencer Avenue Mapperley Nottingham NG3 5SP	Restrictive covenant to indemnify the Transferor against any claim or action as contained in a Transfer dated 13 July 2012 for the benefit of adjoining land
			CNR Services International Limited 6 Spencer Avenue Mapperley Nottingham NG3 5SP	Right of way as contained in a Transfer dated 13 July 2012 for the benefit of adjoining land
			Nottinghamshire County Council (Address as at parcel 22)	Rights relating to services and rights of way as contained in a Conveyance dated 3 February 1995 for the benefit of adjoining land

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)	er section 12(2A)(a) of the Acquisition of Land Act	Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim
61a	-	-	CNR Services International Limited (Address as at parcel 61) CNR Services International Limited (Address as at parcel 61) Greater Nottingham Education Trust c/o Michael Davies Carlton le Willows Academy Wood Lane Gedling Nottingham NG4 4AA Unknown	Restrictive covenant to indemnify the Transferor against any claim or action as contained in a Transfer dated 13 July 2012 for the benefit of adjoining land Right of way as contained in a Transfer dated 13 July 2012 for the benefit of adjoining land Rights relating to a water pipe as contained in a Deed of Grant dated 31 March 1954 for the benefit of adjoining land Rights relating to a water pipe as contained in a Deed of Grant dated 31 March 1954 for the benefit of adjoining land
62a	-	-	-	-
63	-	-	Nottinghamshire County Council (Address as at parcel 22)	Restrictive covenant to indemnify the Vendor against any claim or action as contained in a Conveyance dated 3 February 1995 for the benefit of unknown land
63a	-	-	Nottinghamshire County Council (Address as at parcel 22)	Restrictive covenant to indemnify the Vendor against any claim or action as contained in a Conveyance dated 3 February 1995 for the benefit of unknown land

Table 2

Number on map (4)	Other qualifying persons unde 1981 (5)			Other qualifying persons under section 12(2A)(b) of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (6)	
	Name and Address	Description of interest to be acquired	Name and Address	Description of the land for which the person in adjoining column is likely to make a claim	
64	-	-	-	-	
65	-	-	Severn Trent Water Limited Severn Trent Centre 2 St. Johns Street Coventry CV1 2LZ Severn Trent Water Limited Severn Trent Centre 2 St. Johns Street Coventry CV1 2LZ	Restrictive covenants not to interfere with conduits as contained in a Transfer dated 30 March 2011 for the benefit of adjoining land Rights relating to conduits as contained in a Transfer dated 30 March 2011 for the benefit of adjoining land	
66	-	-	-	-	
67	-	-	-	-	
68	-	-	-	-	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 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 section 12(2)(a) 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
EX1	All interests in 4212 square metres, or thereabouts, of agricultural land and wooded area (west of Lambley Lane)	Unknown	-	-	Unknown
EX2	All interests in 2303 square metres, or thereabouts, of wooded area and agricultural land (west of Lambley Lane)	Alan Rowe (Address as at parcel 41) (excluding mines and minerals) (Title Number: NT226726) Unknown (in respect of mines and minerals)	-	Dawn Turner (Address as at parcel 41)	Dawn Turner (Address as at parcel 41)

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 2 THE EXCHANGE LAND TO BE PURCHASED AND VESTED

Table 2

Number on map (4)			Other qualifying persons under section $12(2A)(b)$ of the Acquisition of Land Act 1981 - not otherwise shown in Tables 1 & 2 (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 adjoining column is likely to make a claim	
EX1	-	-	-	-	Numbers on map: 26, 26a, 33, 34, 35, 36
EX2	-	-	The Coal Authority (Address as at parcel 7)	Rights reserved relating to services as contained in a Conveyance dated 26 May 1988 for the benefit of adjoining land	Numbers on map: 26, 26a, 33, 34, 35, 36
			The Coal Authority (Address as at parcel 7)	Covenants relating to building structures as contained in a Conveyance dated 26 May 1988 for the benefit of unknown land	

THE NOTTINGHAMSHIRE COUNTY COUNCIL (GEDLING ACCESS ROAD) COMPULSORY PURCHASE ORDER 2018 SCHEDULE 3 THE ADDITIONAL LAND TO BE VESTED

	Extent, description and situation of land (2)	In exchange for (3)
l .	21229 square metres, or thereabouts, of scrubland and woodland (south east of Chase Farm)	Numbers on map: 26, 26a, 33, 34, 35, 36

General Entries

Name and Address	Capacity	Description
Western Power Distribution (East Midlands) plc Avonbank Feeder Road Bristol BS2 0TB	As statutory electricity supplier undertaker	in respect of electricity distribution lines, cables, conduits and apparatus
British Telecommunications plc Kelvin House 123 Judd Street London WC1H 9NP	As licenced telecommunications operator	in respect of telecommunications facilities
Cadent Gas Limited Welshcroft Close Kirkby-in-Ashfield Nottinghamshire NG17 8EP	As statutory gas undertaker	in respect of gas mains, pipes and other apparatus
Severn Trent Water (Mains) Limited Severn Trent Centre 2 St. Johns Street Coventry CV1 2LZ	As statutory water mains undertaker	in respect water mains, foul sewer, surface water sewer and other apparatus
Severn Trent Water (Sewers) Limited Severn Trent Centre 2 St. Johns Street Coventry CV1 2LZ	As statutory water mains undertaker	in respect water mains, foul sewer, surface water sewer and other apparatus

General Entries

Media House Bartley Wood Business Park Hook Hampshire	As licenced telecommunications operator	in respect of telecommunications facilities
RG27 9UP		

THE COMMON SEAL of THE NOTTINGHAMSHIRE COUNTY COUNCIL was hereunto affixed this day of October 2018 in the presence of: -	Affix Seal:
SEAL REGISTER NO:	45096
	Sign:
	Subjection
	Authorised Signatory