

The Schedule

Table 1

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers

IN THE COMMUNITY OF EGLWYSCUMMIN IN THE COUNTY OF CARMARTHENSHIRE

1/1	All interests (other than the interest of the Crown) in 4505 square metres of pastureland and part of the A477 trunk road, south west of Red Roses	Carmarthenshire County Council County Hall Carmarthen SA31 1JP The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX	-	Thomas Davies Brynhyfryd Red Roses Whitland SA34 0PJ	Thomas Davies Brynhyfryd Red Roses Whitland SA34 0PJ Sian Davies Brynhyfryd Red Roses Whitland SA34 0PJ
1/1A	All interests (other than the interest of the Crown) in 38 square metres of pastureland north of the A477 trunk road, west of property known as Coldwell Farm, Red Roses (part of OS No. 6551)	As for plot 1/1	-	As for plot 1/1	As for plot 1/1
1/1B	All interests (other than the interest of the Crown) in 654 square metres of pastureland north of the A477 trunk road, west of property known as Coldwell Farm, Red Roses (part of OS No. 6551)	As for plot 1/1	-	As for plot 1/1	As for plot 1/1
1/1C	Not Allocated				
1/1D	Not Allocated				
1/1E	All interests (other than the interest of the Crown) in 1328 square metres of pastureland north of the A477 trunk road, west of property known as Coldwell	As for plot 1/1	-	As for plot 1/1	As for plot 1/1

	Farm, Red Roses (part of OS No. 6551)				
1/1F	All interests (other than the interest of the Crown) in 106 square metres of part of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses	As for plot 1/1	-	As for plot 1/1	As for plot 1/1
1/1G	All interests (other than the interest of the Crown) in 70 square metres of part of the A477 trunk road, west of property known as Coldwell Farm, Red Roses	As for plot 1/1	-	As for plot 1/1	As for plot 1/1
1/2	All interests (other than the interest of the Crown) in 1235 square metres of part of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses	The Welsh Ministers Cathays Park Cardiff CF10 3NQ The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX	-	-	The Welsh Ministers Cathays Park Cardiff CF10 3NQ
1/2A	All interests (other than the interest of the Crown) in 8720 square metres of part of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses	As for plot 1/2	-	-	As for plot 1/2
1/2B	All interests (other than the interest of the Crown) in 19 square metres of part of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses	As for plot 1/2	-	-	As for plot 1/2
1/2C	All interests (other than the interest of the Crown) in 267 square metres of part of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses and part of access track to Upper Castle Ely Farm	As for plot 1/2	-	-	As for plot 1/2
1/2D	All interests (other than the interest of the Crown) in 121 square metres of half	As for plot 1/2	-	Ruth Cook The Cedars Red Roses	Ruth Cook The Cedars Red Roses

	width of un-named road (B4314) and verges, adjacent to property known as The Cedars, Red Roses			Whitland SA34 0PD	Whitland SA34 0PD
1/3	All interests (other than the interest of the Crown) in 1219 square metres of grassland and tarmac access track to the Sewage Treatment Works, Red Roses	Dwr Cymru Cyfyngedig Pentwyn Road Nelson Treharris Caerphilly CF46 6LY	-	-	Western Power Distribution (South Wales) plc Avonbank Feeder Road Bristol BS2 0TB
1/3A	All interests (other than the interest of the Crown) in 281 square metres of grassland and tarmac access track to the Sewage Treatment Works, Red Roses	As for Plot 1/3	-	-	As for Plot 1/3
1/3B	Not Allocated				
1/4	All interests (other than the interest of the Crown) in 838 square metres of half width of the A477 trunk road, south, south west and south east of the property known as Coldwell Farm, Red Roses	David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS Janet Rosemary Wilson Fronhaul Red Roses Whitland SA34 0PL (as Executors/ Personal Representative of Grenville Vaughan Wilson (Deceased)) Elizabeth Ray Wilson Melrose Red Roses Whitland SA34 0PJ The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX	-	-	David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS Janet Rosemary Wilson Fronhaul Red Roses Whitland SA34 0PL (as Executors/ Personal Representative of Grenville Vaughan Wilson (Deceased)) Elizabeth Ray Wilson Melrose Red Roses Whitland SA34 0PJ
1/4A	All interests (other than the interest of the Crown) in 50	As for Plot 1/4			As for Plot 1/4

	square metres of part width of the A477 trunk road, west of the property known as Coldwell Farm, Red Roses				
1/4B	All interests (other than the interest of the Crown) in 31694 square metres of pastureland west and north east of the property known as Coldwell Farm, Red Roses and half width of unnamed road (B4314) (parts of OS Nos. 8567, 9887 and 1779)	As for Plot 1/4			<p>David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS</p> <p>Janet Rosemary Wilson Fronhaul Red Roses Whitland SA34 0PL (as Executors/ Personal Representative of Grenville Vaughan Wilson (Deceased))</p> <p>Elizabeth Ray Wilson Melrose Red Roses Whitland SA34 0PJ</p> <p>Western Power Distribution (South Wales) plc Avonbank Feeder Road Bristol BS2 0TB</p>
1/4C	All interests (other than the interest of the Crown) in 1061 square metres of partially wooded and pastureland north east of the Sewage Treatment Works, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4D	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 187 square metres of pastureland and layby west of the property known as Coldwell Farm for all purposes connected with	As for Plot 1/4			As for Plot 1/4

	maintenance of a protected species fence (part of OS No. 8154)				
1/4E	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 868 square metres of an unnamed watercourse north east of the Sewage Treatment Works, Red Roses for all purposes connected with cleansing, deepening, widening and maintaining an existing stream (parts of OS Nos. 8154 & 8567)	As for Plot 1/4			As for Plot 1/4
1/4F	All interests (other than the interest of the Crown) in 52 square metres of partially wooded and pastureland, east of the Sewage Treatment Works, Red Roses	As for Plot 1/4			As for Plot 1/4
1/4G	All interests (other than the interest of the Crown) in 131 square metres of pastureland, east of the Sewage Treatment Works, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4H	All interests (other than the interest of the Crown) in 152 square metres of partially wooded and pastureland, east of the Sewage Treatment Works, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4I	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 126 square metres of an un-named watercourse and stream and pasture land, east of the Sewage Treatment Works, Red Roses for all purposes connected with maintenance of a protected species fence and the	As for Plot 1/4			As for Plot 1/4

	cleansing, deepening, widening and maintenance of an existing watercourse and stream (part of OS No. 8567)				
1/4J	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 58 square metres of unmade access track, east of the property known as Coldwell Farm, Red Roses for all purposes connected with maintenance of a protected species fence (part of OS No. 8567)	As for Plot 1/4			As for Plot 1/4
1/4K	All interests (other than the interest of the Crown) in 12 square metres of part width of the A477 trunk road, east of the property known as Coldwell Farm, Red Roses	As for Plot 1/4			As for Plot 1/4
1/4L	All interests (other than the interest of the Crown) in 116 square metres of pastureland, north of the property known as Coldwell Farm, Red Roses (part of OS No. 8567)	As for Plot 1/4			As for Plot 1/4
1/4M	All interests (other than the interest of the Crown) in 83 square metres of partially wooded and pastureland, north of property known as Melrose, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4N	All interests (other than the interest of the Crown) in 527 square metres of partially wooded and pastureland, north of the property known as Melrose, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4O	All interests (other than the interest of the Crown) in 16 square metres of pastureland, east of the property known as Coldwell Farm, Red Roses (part of OS No. 9254)	As for Plot 1/4			As for Plot 1/4

1/4P	All interests (other than the interest of the Crown) in 7 square metres of pastureland, east of the property known as Coldwell Farm, Red Roses (part of OS No. 9254)	As for Plot 1/4			As for Plot 1/4
1/4Q	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 52 square metres of pastureland, east of the property known as Coldwell Farm, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 9254)	As for Plot 1/4			As for Plot 1/4
1/4R	All interests (other than the interest of the Crown) in 143 square metres of partially wooded and pastureland east of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4S	All interests (other than the interest of the Crown) in 178 square metres of partially wooded and pastureland east of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4T	All interests (other than the interest of the Crown) in 16 square metres of pastureland north east of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/4			As for Plot 1/4
1/4U	All interests (other than the interest of the Crown) in 213 square metres of pastureland north of the property known as Coldwell Farm, Red Roses (part of OS No. 8567)	As for Plot 1/4			As for Plot 1/4
1/4V	All interests (other than the interest of the Crown) in 39 square metres of pastureland north of the	As for Plot 1/4			As for Plot 1/4

	property known as Coldwell Farm, Red Roses (part of OS No. 8567)				
1/4W	All interests (other than the interest of the Crown) in 81 square metres of pastureland north of the property known as Coldwell Farm, Red Roses (part of OS No. 8567)	As for Plot 1/4			As for Plot 1/4
1/4X	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 1133 square metres of pastureland north east of property known as Coldwell Farm, Red Roses for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 8154, 8567 & 1779)	As for Plot 1/4			As for Plot 1/4
1/4Y	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 1093 square metres of pastureland north east of property known as Coldwell Farm, Red Roses, for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 8567 & 9887)	As for Plot 1/4			As for Plot 1/4
1/4Z	All interests (other than the interest of the Crown) in 122 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4
1/4AA	All interests (other than the interest of the Crown) in 313 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4

1/4AB	All interests (other than the interest of the Crown) in 92 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4
1/4AC	All interests (other than the interest of the Crown) in 128 square metres of pastureland south of unnamed road (B4314) and north west of property known as Cartref, Red Roses, (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4
1/4AD	All interests (other than the interest of the Crown) in 435 square metres of pastureland south of unnamed road (B4314) and north west of property known as Cartref, Red Roses (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4
1/4AE	All interests (other than the interest of the Crown) in 382 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 1779)	As for Plot 1/4			As for Plot 1/4
1/4AF	All interests (other than the interest of the Crown) in 38 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 9887)	As for Plot 1/4			As for Plot 1/4
1/4AG	All interests (other than the interest of the Crown) in 148 square metres of pastureland south of unnamed road (B4314) and property known as Rose Park, Red Roses (part of OS No. 9887)	As for Plot 1/4			As for Plot 1/4
1/4AH	All interests (other than the interest of the Crown) in 1516 square metres of pastureland east of the	As for Plot 1/4			As for Plot 1/4B

	property known as Coldwell Farm, Red Roses and half width of un-named road (B4314) (part of OS No. 8154)				
1/4AI	All interests (other than the interest of the Crown) in 30 square metres of partially wooded and pastureland north east of the property known as Coldwell Farm, Red Roses (including parts of OS Nos. 9254, 8154 & 8567)	As for Plot 1/4			As for Plot 1/4
1/4AJ	All interests (other than the interest of the Crown) in 8 square metres of partially wooded and pastureland north east of the property known as Melrose, Red Roses (including parts of OS Nos. 9254, 8154 & 8567)	As for Plot 1/4			As for Plot 1/4
1/4AK	All interests (other than the interest of the Crown) in 26 square metres of partially wooded and pastureland north east of the property known as Coldwell Farm, Red Roses (including parts of OS Nos. 9254, 8154 & 8567)	As for Plot 1/4			As for Plot 1/4
1/5	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 309 square metres of un-named watercourse and stream north of the Sewage Treatment Works, Red Roses, for all purposes connected with cleansing, deepening, widening and maintaining an unnamed watercourse and stream	Anne Mary Hughes Llys Dafydd Tavernspite Red Roses Whitland SA34 0PB The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX	-	-	Christopher Lloyd Bevan Eastpool Bungalow Pendine Carmarthen SA33 4PS Victoria Bevan Eastpool Bungalow Pendine Carmarthen SA33 4PS
1/6	All interests (other than the interest of the Crown) in 85 square metres of half width of the A477 trunk road south of property known as Coldwell Farm, Red Roses	David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS The Crown Estate			David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS

		Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			
1/6A	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 151 square metres of grassland north, west and east of property known as Coldwell Farm, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 8154)	As for Plot 1/6			As for Plot 1/6
1/6B	All interests (other than the interest of the Crown) in 40 square metres of grassland north east of property known as Coldwell Farm, Red Roses	As for Plot 1/6			As for Plot 1/6
1/6C	981 square metres Whole width of the A477 trunk road east of property known as Melrose, Red Roses	David Wallace Wilson Coldwell Farm Red Roses Whitland SA34 0PS			As for Plot 1/6
1/6D	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 175 square metres of pastureland north of the A477 trunk road and east of property known as Coldwell Farm, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 9254 & 0258)	As for Plot 1/6			As for Plot 1/6
1/6E	All interests (other than the interest of the Crown) in 2395 square metres of pastureland north of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/6			As for Plot 1/6
1/6F	All interests (other than the	As for Plot 1/6			As for Plot 1/6

	interest of the Crown) in 114 square metres of partially wooded and pastureland north east of the property known as Melrose, Red Roses (part of OS No. 8154)				Western Power Distribution (South Wales) plc Avonbank Feeder Road Bristol BS2 0TB
1/6G	All interests (other than the interest of the Crown) in 370 square metres of partially wooded and pastureland, north east of the property known as Melrose, Red Roses (part of OS No. 8154)	As for Plot 1/6			As for Plot 1/6
1/6H	All interests (other than the interest of the Crown) in 32 square metres of partially wooded and pastureland, north east of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/6			As for Plot 1/6
1/6I	All interests (other than the interest of the Crown) in 50 square metres of partially wooded and pastureland, north east of the property known as Coldwell Farm, Red Roses (part of OS No. 8154)	As for Plot 1/6			As for Plot 1/6
1/7	All interests (other than the interest of the Crown) in 122 square metres of half width of the A477 trunk road north of property known as Melrose, Red Roses	Elizabeth Ray Wilson Melrose Red Roses Whitland SA34 0PJ The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			Elizabeth Ray Wilson Melrose Red Roses Whitland SA34 0PJ
1/7A	All interests (other than the interest of the Crown) in 25 square metres of half width of the A477 trunk road north of property known as Melrose, Red Roses	As for Plot 1/7			As for Plot 1/7
1/8	All interests (other than the interest of the Crown) in	Janet Rosemary Wilson			Janet Rosemary Wilson

	145 square metres of pastureland north west of property known as Cartref, Red Roses (part of OS No. 1779)	Fronhaul Red Roses Whitland SA34 0PL (Executor/ Personal Representative of Grenville Vaughan Wilson (deceased)) The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			Fronhaul Red Roses Whitland SA34 0PL (Executor/ Personal Representative of Grenville Vaughan Wilson (deceased))
1/8A	All interests (other than the interest of the Crown) in 307 square metres of half width of un-named road (B4314) south of property known as The Cedars, Red Roses (part of OS No. 1779)	As for Plot 1/8			As for Plot 1/8
1/9	All interests (other than the interest of the Crown) in 201 square metres of half width of un-named road (B4314) adjacent to property known as Cartref, Red Roses	Derrick Vaughan Wilson Westpool Pendine Carmarthen SA33 4PS Phillip Lloyd Wilson Silence Farm Pendine Carmarthen SA33 4PS Kenneth George Wilson Coombe Farm Red Roses Whitland SA34 0PE Margaret Elizabeth Thomas Plas Farm Llyngynog Carmarthen SA33 5DB The Crown Estate Commissioners The Crown Estate 16 New		Nesta Wilson Cartref Red Roses Whitland SA34 0PD	Nesta Wilson Cartref Red Roses Whitland SA34 0PD

		Burlington Place London W1S 2HX			
1/10	95 square metres Half width of un-named road (B4314) adjacent to property known as 2 Rose End, Red Roses	Philip James 2 Rose End Red Roses Whitland SA34 0PD Margaret James 2 Rose End Red Roses Whitland SA34 0PD			Philip James 2 Rose End Red Roses Whitland SA34 0PD Margaret James 2 Rose End Red Roses Whitland SA34 0PD
1/10A	68 square metres Half width of un-named road (B4314) adjacent to property known as Rose End, Red Roses	Philip James 2 Rose End Red Roses Whitland SA34 0PD Margaret James 2 Rose End Red Roses Whitland SA34 0PD			Roy Harrison Rose End Red Roses Whitland SA34 0PD Judy Harrison Rose End Red Roses Whitland SA34 0PD
1/11	The right to enter upon 410 square metres of part of access track known as Picking Gate Lane east of property known as Rose Park, Red Roses, for all purposes connected with maintenance of a protected species fence	Unknown			Unknown
1/12	11328 square metres Half width of un-named road (B4314) adjacent to property known as Rose Park, Red Roses (part of OS No. 2212)	David Robert Bowen Rose Park Red Roses Whitland SA34 0PD Catherine Bowen Rose Park Red Roses Whitland SA34 0PD			David Robert Bowen Rose Park Red Roses Whitland SA34 0PD Catherine Bowen Rose Park Red Roses Whitland SA34 0PD
1/12A	114 square metres Part of garden and driveway to property known as Rose Park north of un-named road (B4314), Red Roses	As for Plot 1/12			David Robert Bowen Rose Park Red Roses Whitland SA34 0PD Catherine Bowen Rose Park

					Red Roses Whitland SA34 0PD Western Power Distribution (South Wales) plc Avonbank Feeder Road Bristol BS2 0TB
1/12B	2423 square metres Part of garden and driveway to property known as Rose Park north of un- named road (B4314) and pastureland east of Rose Park, Red Roses (part of OS No. 2212)	As for Plot 1/12			As for Plot 1/12
1/12C	The right to enter upon 370 square metres of pastureland east of property known as Rose Park, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 2212)	As for Plot 1/12			As for Plot 1/12
1/12D	134 square metres Part of garden and driveway to property known as Rose Park north of un- named road (B4314) and pastureland east of Rose Park, Red Roses	As for Plot 1/12			As for Plot 1/12
1/12E	Not Allocated				
1/12F	The right to enter upon 59 square metres of pastureland east of area known as Sheep Dip, Red Roses for all purposes connected with access to drainage areas and protected species fence (part of OS No. 5542)	As for Plot 1/12			As for Plot 1/12
1/12G	Not Allocated				
1/12H	653 square metres Part of grounds and pastureland of property known as Rose Park north of un-named road (B4314), Red Roses (part of OS No. 2212)	As for Plot 1/12			As for Plot 1/12

1/12I	3969 square metres Pastureland east of area known as Sheep Dip, Red Roses (part of OS No. 4238)	As for Plot 1/12			As for Plot 1/12
1/12J	67 square metres Pastureland east of area known as Sheep Dip, Red Roses (part of OS No. 4551)	As for Plot 1/12			As for Plot 1/12
1/12K	64 square metres Pastureland east of area known as Sheep Dip, Red Roses (part of OS No. 4551)	As for Plot 1/12			As for Plot 1/12
1/12L	58 square metres Pastureland east of area known as Sheep Dip, Red Roses (part of OS No. 4551)	As for Plot 1/12			As for Plot 1/12
1/12M	The right to enter upon 511 square metres of pastureland east of area known as Sheep Dip, Red Roses, for all purposes connected with the construction and maintenance of a swale (part of OS No. 4551)	As for Plot 1/12			As for Plot 1/12
1/12N	The right to enter upon 610 square metres of pastureland east of area known as Sheep Dip, Red Roses for all purposes connected with the cleansing, deepening, widening and maintenance of an un-named watercourse (part of OS No. 5542)	As for Plot 1/12			As for Plot 1/12
1/12O	The right to enter upon 311 square metres of pastureland north east of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 4551)	As for Plot 1/12			As for Plot 1/12
1/13	The right to enter upon 39 square metres of part of access track known as Picking Gate Lane east of	Unknown			Unknown

	property known as Rose Park, Red Roses, for all purposes connected with maintenance of a protected species fence				
1/14	1079 square metres Part of access track known as Picking Gate Lane east of property known as Rose Park, Red Roses	Unknown			Unknown
1/15	The right to enter upon 85 square metres of pastureland east of access track known as Picking Gate Lane, Red Roses, for all purposes connected with the maintenance of a protected species fence (part of OS No. 3702)	Benjamin Bryant Rees Avola Farm Red Roses Whitland SA34 OPE (as beneficiary of the estate of Phyllis Dawn Rees (deceased))			Benjamin Bryant Rees Avola Farm Red Roses Whitland SA34 OPE (as beneficiary of the estate of Phyllis Dawn Rees (deceased)) Justin Rees Avola Farm Red Roses Whitland SA34 OPE
1/15A	12337 square metres Pastureland east of access track known as Picking Gate Lane and west of the A477 trunk road, Red Roses (parts of OS Nos. 3702, 3724 & 4238)	As for Plot 1/15			As for Plot 1/15
1/15B	8 square metres Pastureland east of access track known as Picking Gate Lane, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15C	16 square metres Pastureland east of access track known as Picking Gate Lane, Red Roses (part of OS No. 3702 & 3724)	As for Plot 1/15			As for Plot 1/15
1/15D	The right to enter upon 885 square metres of pastureland east of access track known as Picking Gate Lane, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 3724 & 4238)	As for Plot 1/15			As for Plot 1/15

1/15E	18 square metres Pastureland east of access track known as Picking Gate Lane, Red Roses (part of OS No. 3724)	As for Plot 1/15			As for Plot 1/15
1/15F	147 square metres Pastureland east of access track known as Picking Gate Lane, Red Roses (part of OS No. 3724)	As for Plot 1/15			As for Plot 1/15
1/15G	261 square metres Pastureland and drain east of access track known as Picking Gate Lane, Red Roses (part of OS No. 3724)	As for Plot 1/15			As for Plot 1/15
1/15H	2059 square metres Pastureland and drain north east of property known as Rose Park and south of area known as Sheep Dip, Red Roses (part of OS No. 3724)	As for Plot 1/15			As for Plot 1/15
1/15I	The right to enter upon 1175 square metres of a drain east of access track known as Picking Gate Lane, Red Roses for all purposes connected with the cleansing, deepening, widening and maintaining of the drain (parts of OS Nos. 4238 & 3724)	As for Plot 1/15			As for Plot 1/15
1/15J	The right to enter upon 254 square metres of pastureland south of area known as Sheep Dip for all purposes connected with maintenance of a protected species fence (part of OS No. 4238)	As for Plot 1/15			As for Plot 1/15
1/15K	Not Allocated				
1/15L	94 square metres Pastureland east of area known as Sheep Dip and west of the A477 trunk road, Red Roses (part of OS No. 4238)	As for Plot 1/15			As for Plot 1/15
1/15M	105 square metres Pastureland east of area known as Sheep Dip and	As for Plot 1/15			As for Plot 1/15

	west of the A477 trunk road, Red Roses (part of OS No. 4238)				
1/15N	The right to enter upon 85 square metres of pastureland east of area known as Sheep Dip and west of the A477 trunk road, for all purposes connected with access to drainage areas and protected species fence (part of OS No. 4238)	As for Plot 1/15			As for Plot 1/15
1/15O	Not Allocated				
1/15P	448 square metres Pastureland forming area known as Sheep Dip north of property known as Rose Park, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15Q	781 square metres Pastureland forming area known as Sheep Dip north of property known as Rose Park, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15R	Not Allocated				
1/15S	66 square metres Pastureland forming area known as Sheep Dip north of property known as Rose Park, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15T	Not Allocated				
1/15U	Not Allocated				
1/15V	219 square metres Pastureland north of area known as Sheep Dip, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15W	4021 square metres Pastureland north of area known as Sheep Dip, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15X	The right to enter upon 385 square metres of pastureland north of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence	As for Plot 1/15			As for Plot 1/15

1/15Y	37 square metres Pastureland north of area known as Sheep Dip, Red Roses	As for Plot 1/15			As for Plot 1/15
1/15Z	15 square metres Pastureland north of area known as Sheep Dip, Red Roses	As for Plot 1/15			As for Plot 1/15
1/16	66 square metres Part of access track known as Picking Gate Lane north east of property known as Rose Park, Red Roses	Unknown			Unknown
1/17	2908 square metres Part of access track known as Picking Gate Lane north east of property known as Rose Park, Red Roses	Unknown			Unknown
1/18	Not Allocated				
1/19	Not Allocated				
1/20	Not Allocated				
1/21	The right to enter upon 37 square metres of part of access track known as Picking Gate Lane south of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence	Unknown			Unknown
1/22	183 square metres Part of access track known as Picking Gate Lane south of area known as Sheep Dip, Red Roses	Unknown			Unknown
1/23	Not Allocated				
1/24	130 square metres Boundary thicket north of the area known as Sheep Dip, Red Roses	Unknown			Unknown
1/25	Not Allocated				
1/26	2064 square metres Boundary thicket north of area known as Sheep Dip, Red Roses	Unknown			Unknown
1/27	79 square metres Boundary thicket north of	Unknown			Unknown

	area known as Sheep Dip, Red Roses				
1/28	733 square metres Boundary thicket north of area known as Sheep Dip, Red Roses	Unknown			Unknown
1/29	52 square metres Boundary thicket north of area known as Sheep Dip, Red Roses	Unknown			Unknown
1/30	799 square metres Boundary thicket north of area known as Sheep Dip, Red Roses	Unknown			Unknown
1/31	The right to enter upon 50 square metres of boundary thicket north of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence	Unknown			Unknown
1/32	The right to enter upon 204 square metres of pastureland north of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 5471)	Gethin John Saer Rhosgoch Ciffig Red Roses Whitland SA34 OPA			Gethin John Saer Rhosgoch Ciffig Red Roses Whitland SA34 OPA Susan Margaret Saer Rhosgoch Ciffig Red Roses Whitland SA34 OPA
1/32A	2086 square metres Pastureland north of area known as Sheep Dip, Red Roses (part of OS No. 5471)	As for Plot 1/32			As for Plot 1/32
1/32B	The right to enter upon 121 square metres of pastureland north of area known as Sheep Dip, Red Roses, for all purposes connected with maintenance of a protected species fence (part of OS No. 5471)	As for Plot 1/32			As for Plot 1/32
1/33	57 square metres Part of access track known as Picking Gate Lane north	Unknown			Unknown

	east of property known as Rose Park, Red Roses				
2/1	50840 square metres Pastureland north of property known as Rhosgoch, Red Roses and part of public footpath 9/13 (parts of OS Nos. 5471, 4706, 6618, 7999, 9921 & 2828)	Gethin John Saer Rhosgoch Ciffig Red Roses Whitland SA34 0PA			Gethin John Saer Rhosgoch Ciffig Red Roses Whitland SA34 0PA Susan Margaret Saer Rhosgoch Ciffig Red Roses Whitland SA34 0PA
2/1A	The right to enter upon 775 square metres of pastureland north west of property known as Rhosgoch, Red Roses and south of property known as White Lion, Red Roses, for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 5471 & 4706)	As for Plot 2/1			As for Plot 2/1
2/1B	The right to enter upon 663 square metres of pastureland north west of property known as Rhosgoch, Red Roses and part of public footpath 9/13 for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 5471 & 4706)	As for Plot 2/1			As for Plot 2/1
2/1C	40 square metres Pastureland and part of public footpath 9/13 north west of property known as Rhosgoch, Red Roses and south east of property known as White Lion, Red Roses (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1D	21 square metres Pastureland north west of property known as Rhosgoch, Red Roses and south east of property known as White Lion, Red Roses	As for Plot 2/1			As for Plot 2/1

	(part of OS No. 4706)				
2/1E	20 square metres Pastureland north west of property known as Rhosgoch and south east of property known as White Lion, Red Roses (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1F	343 square metres Pastureland north west of property known as Rhosgoch and south east of property known as White Lion, Red Roses (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1G	244 square metres Pastureland north west of property known as Rhosgoch, Red Roses and south east of property known as White Lion, Red Roses (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1H	The right to enter upon 1154 square metres of part of access track leading from Tavernspite Road (C3230) to property known as Rhosgoch, Red Roses for all purposes connected with access to a balancing pond (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1I	963 square metres Pastureland and part of access track leading from Tavernspite Road (C3230) to property known as Rhosgoch, Red Roses (parts of OS Nos. 4706 & 6618)	As for Plot 2/1			As for Plot 2/1
2/1J	39 square metres Part of access track leading from Tavernspite Road (C3230) to property known as Rhosgoch, Red Roses (parts of OS Nos. 4706 & 6618)	As for Plot 2/1			As for Plot 2/1
2/1K	Not Allocated				
2/1L	Not Allocated				
2/1M	382 square metres	As for Plot 2/1			As for Plot 2/1

	Pastureland and part of public footpath 9/13 north west of property known as Rhosgoch, Red Roses (part of OS No. 6618)				
2/1N	31 square metres Pastureland north west of property known as Rhosgoch, Red Roses (part of OS No. 4706)	As for Plot 2/1			As for Plot 2/1
2/1O	329 square metres Pastureland and part of access track leading from Tavernspite Road (C3230) to property known as Rhosgoch, Red Roses	As for Plot 2/1			As for Plot 2/1
2/1P	Not Allocated				
2/1Q	Not Allocated				
2/1R	Not Allocated				
2/1S	Not Allocated				
2/1T	Not Allocated				
2/1U	The right to enter upon 2179 square metres of pastureland north of property known as Rhosgoch, Red Roses, for all purposes connected with the construction and maintenance of a swale and the cleansing, deepening, widening and maintenance of an existing un-named watercourse (parts of OS Nos. 7481 & 7999)	As for Plot 2/1			As for Plot 2/1
2/1V	Not Allocated				
2/1W	The right to enter upon 537 square metres of pastureland north of property known as Rhosgoch, Red Roses, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 7999 & 9698)	As for Plot 2/1			As for Plot 2/1
2/1X	The right to enter upon 1865 square metres of pastureland north of	As for Plot 2/1			As for Plot 2/1

	property known as Rhosgoch and part of public footpath 9/13, Red Roses, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 6618, 9921 & 2828)				
2/1Y	417 square metres Pastureland north of property known as Rhosgoch and south of Tavernspite Road (C3230), Red Roses (part of OS No. 9921)	As for Plot 2/1			As for Plot 2/1
2/1Z	3518 square metres Pastureland north of property known as Rhosgoch and south of Tavernspite Road (C3230), Red Roses (part of OS No. 9921)	As for Plot 2/1			As for Plot 2/1
2/1AA	The right to enter upon 1207 square metres of pastureland north east of property known as Rhosgoch and south of Tavernspite Road (C3230), Red Roses, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 9921 & 2828)	As for Plot 2/1			As for Plot 2/1
2/1AB	69 square metres Pastureland south west of Brandy Hill (part of OS No. 2828)	As for Plot 2/1			As for Plot 2/1
2/1AC	84 square metres Pastureland south west of Brandy Hill (part of OS No. 2828)	As for Plot 2/1			As for Plot 2/1
2/2	The right to enter upon 514 square metres of pastureland south of Brandy Hill for all purposes connected with maintenance of a protected species fence (part of OS No. 4936)	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Kevin Byron Thomas Gellifelin Whitland SA34 0PA	Kevin Byron Thomas Gellifelin Whitland SA34 0PA
2/2A	10524 square metres Arable land south of Brandy	As for Plot 2/2		As for Plot 2/2	As for Plot 2/2

	Hill (part of OS No. 4936)				
2/2B	2947 square metres Pastureland west of Brandy Hill (part of OS No. 4936)	As for Plot 2/2		As for Plot 2/2	As for Plot 2/2
2/2C	161 square metres Pastureland south of Brandy Hill (part of OS No. 4936)	As for Plot 2/2		As for Plot 2/2	As for Plot 2/2
2/2D	The right to enter upon 403 square metres of pastureland south of Brandy Hill for all purposes connected with maintenance of a protected species fence (part of OS No. 4936)	As for Plot 2/2		As for Plot 2/2	As for Plot 2/2
2/3	678 square metres Pastureland west of property known as Crud-Yr-Awel and south of Tavernspite Road (C3230), Ciffig	Denzil John Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA Sandra Ann Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA			Denzil John Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA Sandra Ann Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA

IN THE COMMUNITIES OF EGLWYSCUMMIN AND LLANDDOWROR IN THE COUNTY OF CARMARTHENSHIRE

3/1	27872 square metres Arable land and parts of footpaths 9/12, 21/22 and 21/21 south of Tavernspite Road (C3230) north of property known as Gellifelen, Whitland (parts of OS Nos. 4936, 6338, 7544, 9843 & 1339)	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Kevin Byron Thomas Gellifelen Whitland SA34 0PA	Kevin Byron Thomas Gellifelen Whitland SA34 0PA
-----	---	--	--	--	--

IN THE COMMUNITY OF EGLWYSCUMMIN IN THE COUNTY OF CARMARTHENSHIRE

3/1A	The right to enter upon 208 square metres of pastureland and part of footpath 9/12 north of property known as Gellifelen, Whitland, for all	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
------	---	-----------------	--	-----------------	-----------------

	purposes connected with the maintenance of a protected species fence (parts of OS Nos. 4936, 6338 & 7544)				
3/1B	The right to enter upon 200 square metres of pastureland and part of footpath 9/12 north of property known as Gellifelen, Whitland, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 4936, 6338 & 7544)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1C	257 square metres Half width of Tavernspite Road (C3230), pastureland and part of footpath 9/12 north of property known as Gellifelen, Whitland	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1D	Not Allocated				
3/1E	1349 square metres Pastureland and part of footpath 9/12 north of property known as Gellifelen, Whitland (parts of OS Nos. 6338 & 7544)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1F	Not Allocated				
3/1G	Not Allocated				
3/1H	Not Allocated				
3/1I	Not Allocated				
3/1J	Not Allocated				
3/1K	Not Allocated				
3/1L	830 square metres Part of footpath 9/12 north of property known as Gellifelen, Whitland (parts of OS Nos. 7022, 8428 & 7544)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1M	Not Allocated				
3/1N	The right to enter upon 1119 square metres of pastureland and part of footpaths 21/22 and 21/21	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1

	north of property known as Gellifelen, Whitland, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 7544, 9843 & 1339)				
3/1O	The right to enter upon 1042 square metres of pastureland north of property known as Gellifelen, Whitland, for all purposes connected with the maintenance of a protected species fence (parts of OS Nos. 7544 & 9843)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1

IN THE COMMUNITY OF LLANDDOWROR IN THE COUNTY OF CARMARTHENSHIRE

3/1P	2798 square metres Pastureland and part of footpaths 21/22 and 21/21 north east of property known as Gellifelen, Whitland (part of OS No. 1339)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1Q	257 square metres Pastureland and part of footpaths 21/22 and 21/21 north east of property known as Gellifelen, Whitland (part of OS No. 1339)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1R	The right to enter upon 153 square metres of pastureland and part of footpath 21/21 north east of property known as Gellifelen, Whitland, for all purposes connected with the maintenance of a protected species fence (part of OS No. 1339)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1S	3673 square metres Half width of Tavernspite Road (C3230) and pastureland west of its junction with un-named road (C3232) (part of OS No. 3564)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1T	364 square metres Pastureland west of junction between	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1

	Tavernspite Road (C3230) and un-named road (C3232) (part of OS No. 3564)				
3/1U	235 square metres Pastureland west of junction between Tavernspite Road (C3230) and un-named road (C3232) (part of OS No. 3564)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1V	2198 square metres Pastureland west of junction between Tavernspite Road (C3230) and un-named road (C3232) (part of OS No. 3564)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1
3/1W	17 square metres Pastureland west of junction between Tavernspite Road (C3230) and un-named road (C3232) (part of OS No. 3564)	As for Plot 3/1		As for Plot 3/1	As for Plot 3/1

IN THE COMMUNITY OF EGLWYSCUMMIN IN THE COUNTY OF CARMARTHENSHIRE

3/2	101 square metres Pastureland at property known as Crud-Yr-Awel and half width of Tavernspite Road (C3230), Brandy Hill	Denzil John Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA Sandra Ann Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA			Denzil John Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA Sandra Ann Thomas Crud-Yr-Awel Brandy Hill Ciffig Whitland SA34 0PA
3/2A	Not Allocated				
3/3	276 square metres Pastureland and half width of Tavernspite Road (C3230) south of property known as Ty-Coch, Brandy Hill	Alfred Beynon Blaenwaun Farm Ciffig Whitland SA34 0NG Colin Beynon Blaenwaun Farm Ciffig Whitland			Alfred Beynon Blaenwaun Farm Ciffig Whitland SA34 0NG Colin Beynon Blaenwaun Farm Ciffig Whitland

		SA34 0NG Annie Beynon Blaenwaun Farm Ciffig Whitland SA34 0NG			SA34 0NG Annie Beynon Blaenwaun Farm Ciffig Whitland SA34 0NG
--	--	--	--	--	--

IN THE COMMUNITY OF LLANDDOWROR IN THE COUNTY OF CARMARTHENSHIRE

3/4	23046 square metres Half width of Tavernspite Road (C3230), arable and pastureland and part of footpath 21/20, south of Tavernspite Road and north west of property known as Cildywyll, Llanddowror (parts of OS Nos. 3542, 6154 & 8052)	Phillip Glyndwr Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP Eirlys Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP			Phillip Glyndwr Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP Eirlys Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP
3/4A	The right to enter upon 896 square metres of pastureland south of Tavernspite Road (C3230) and north west of property known as Cildywyll, Llanddowror, for all purposes connected with the maintenance of a protected species fence (part of OS No. 3542)	As for Plot 3/4			As for Plot 3/4
3/4B	482 square metres Pastureland south of Tavernspite Road (C3230) and north west of property known as Cildywyll, Llanddowror (part of OS No. 3542)	As for Plot 3/4			As for Plot 3/4
3/4C	2007 square metres Pastureland south of Tavernspite Road (C3230) and north west of property known as Cildywyll, Llanddowror (part of OS No. 3542)	As for Plot 3/4			As for Plot 3/4
3/4D	The right to enter upon 681 square metres of existing un-named watercourse north west of property known as Cildywyll, Llanddowror, for all purposes connected with	As for Plot 3/4			As for Plot 3/4

	the cleansing, deepening, widening and maintenance of the existing un-named watercourse (part of OS No. 3542)				
3/4E	13 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 6154)	As for Plot 3/4			As for Plot 3/4
3/4F	410 square metres Arable land south of Tavernspite Road (C3230) and part of footpath 21/20 north of property known as Cildywyll, Llanddowror (parts of OS Nos. 3542 & 6154)	As for Plot 3/4			As for Plot 3/4
3/4G	229 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 6154)	As for Plot 3/4			As for Plot 3/4
3/4H	The right to enter upon 1221 square metres of existing un-named watercourse north of property known as Cildywyll, Llanddowror for all purposes connected with the cleansing, deepening, widening and maintenance of the existing un-named watercourse (part of OS No. 6154)	As for Plot 3/4			As for Plot 3/4
3/4I	79 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4J	30 square metres Half width of Tavernspite Road (C3230) and boundary thicket south of Tavernspite Road and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4

3/4K	596 square metres Half width of Tavernspite Road (C3230), pastureland and boundary thicket south of Tavernspite Road and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4L	87 square metres Half width of Tavernspite Road (C3230) and boundary thicket south of Tavernspite Road and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4M	632 square metres Half width of Tavernspite Road (C3230), pastureland, boundary thicket and part of footpath 21/18 south of Tavernspite Road and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4N	133 square metres Pastureland and part of footpath 21/18 south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4O	364 square metres Pastureland and part of footpath 21/18 south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (parts of OS Nos. 8052 & 9056)	As for Plot 3/4			As for Plot 3/4
3/4P	265 square metres Pastureland south of Tavernspite Road (C3230) and east of footpath 21/18, Llanddowror (part of OS No. 9056)	As for Plot 3/4			As for Plot 3/4
3/4Q	17 square metres Pastureland south of Tavernspite Road (C3230) and east of footpath 21/18, Llanddowror (part of OS No. 9056)	As for Plot 3/4			As for Plot 3/4

3/4R	The right to enter upon 11 square metres of half width of un-named road (U6604), east of property known as Cnwce, Llanddowror, for all purposes connected with maintenance of a protected species fence	As for Plot 3/4			As for Plot 3/4
3/4S	90 square metres Pastureland east of property known as Cnwce Farm and north of un-named road (U6604), Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4T	2202 square metres Pastureland and pond east of property known as Cnwce Farm and north of un-named road (U6604), Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4U	12839 square metres Half widths of Tavernspite Road (C3230) and un-named road (U6604) and pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4V	48 square metres Pastureland south of Tavernspite Road (C3230) east of the property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4W	59 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4X	63 square metres Pastureland and part width of un-named road (U6604) east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4Y	32 square metres Arable land south of Tavernspite Road (C3230)	As for Plot 3/4			As for Plot 3/4

	and north of property known as Cildywyll, Llanddowror (part of OS No. 6154)				
3/4Z	The right to enter upon 369 square metres of pastureland south of Tavernspite Road (C3230), Llanddowror, for all purposes connected with the maintenance of a protected species fence (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AA	105 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AB	49 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 6154)	As for Plot 3/4			As for Plot 3/4
3/4AC	24 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce Farm, Llanddowror	As for Plot 3/4			As for Plot 3/4
3/4AD	15 square metres Pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AE	322 square metres Pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AF	285 square metres Pastureland east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AG	216 square metres Pastureland south east of property known as Cnwce Farm, Llanddowror	As for Plot 3/4			As for Plot 3/4

	(part of OS No. 3288)				
3/4AH	9 square metres Pastureland south east of property known as Cnwce Farm, Llanddowror (part of OS No. 3288)	As for Plot 3/4			As for Plot 3/4
3/4AI	50 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 6154)	As for Plot 3/4			As for Plot 3/4
3/4AJ	95 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/4AK	177 square metres Arable land south of Tavernspite Road (C3230) and north of property known as Cildywyll, Llanddowror (part of OS No. 8052)	As for Plot 3/4			As for Plot 3/4
3/5	423 square metres Part of un-named road (C3232) south of property known as Willow Glyn, Llanddowror	David John Peckham Bryn Hyfryd Llanddowror St Clears Carmarthen SA33 4HP			Paula Coles Bryn Hyfryd Llanddowror St Clears Carmarthen SA33 4HP
3/5A	509 square metres Half width of highway known as Tavernspite Road (C3230) south of Bryn Hyfryd Farm	As for Plot 3/5			As for Plot 3/5
3/5B	Not Allocated				
3/5C	631 square metres Half width of Tavernspite Road (C3230) east of property known as Bryn Hyfryd, Llanddowror	As for Plot 3/5			As for Plot 3/5
3/6	20196 square metres Half width of Tavernspite Road (C3230), pastureland, disused quarry and pond north of Tavernspite Road and east of un-named road	Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen			Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen

	(C3232), Llanddowror (parts of OS Nos. 6576 & 8479)	SA33 4HR Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR			SA33 4HR Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR
3/6A	21 square metres Pastureland east of un- named road (C3232), Llanddowror (part of OS No. 6576)	As for Plot 3/6			As for Plot 3/6
3/6B	206 square metres Half width of Tavernspite Road (C3230) and pastureland north of Tavernspite Road, Llanddowror (part of OS No. 6576)	As for Plot 3/6			As for Plot 3/6
3/6C	259 square metres Half width of Tavernspite Road (C3230) and verges north of Tavernspite Road, Llanddowror	As for Plot 3/6			As for Plot 3/6
3/6D	The right to enter upon 9 square metres of half width of Tavernspite Road (C3230) south west of property known as Bryn Hyfryd, Llanddowror, for all purposes connected with the maintenance of a protected species fence	As for Plot 3/6			As for Plot 3/6
3/6E	11 square metres Pastureland south west of property known as Bryn Hyfryd, Llanddowror (part of OS No. 8479)	As for Plot 3/6			As for Plot 3/6
3/7	14569 square metres Half width of Tavernspite Road (C3230) and un- named road (U6604), pastureland and outbuildings of property known as Cnwce, Llanddowror (parts of OS Nos. 9572 & 1173)	William Benjamin Phillips Cilmarch Farm Uplands Carmarthen SA32 8DZ		Peter M Barnett Cnwce Llanddowror St Clears Carmarthen SA33 4HN Hayley L Barnett Cnwce Llanddowror St Clears Carmarthen SA33 4HN	Peter M Barnett Cnwce Llanddowror St Clears Carmarthen SA33 4HN Hayley L Barnett Cnwce Llanddowror St Clears Carmarthen SA33 4HN

3/7A	67 square metres Pastureland south east of Tavernspite Road (C3230) and south west of property known as Cnwce, Llanddowror (part of OS No. 9572)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7B	22 square metres Pastureland south east of Tavernspite Road (C3230) and south west of property known as Cnwce, Llanddowror (part of OS No. 9572)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7C	1998 square metres Pastureland south east of Tavernspite Road (C3230) and south west of property known as Cnwce, Llanddowror (parts of OS Nos. 9572 & 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7D	Not Allocated				
3/7E	The right to enter upon 522 square metres of half width of Tavernspite Road (C3230), buildings and pastureland south of Tavernspite Road and south of property known as Cnwce, Llanddowror, for all purposes connected with the maintenance of a protected species fence (part of OS No. 9572)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7F	867 square metres Half width of Tavernspite Road (C3230) and pastureland west of property known as Cnwce, Llanddowror and south of Tavernspite Road (part of OS No. 9572)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7G	224 square metres Pastureland west of property known as Cnwce, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 9572)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7H	68 square metres of pastureland south east of property known as Cnwce, Llanddowror, and south of	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7

	junction between Tavernspite Road (C3230) and un-named road (U6604) (part of OS No. 1173)				
3/7I	The right to enter upon 1926 square metres of pastureland and existing un-named watercourse south east of property known as Cwnce, Llanddowror, for all purposes connected with the construction and maintenance of a swale and the cleansing, deepening, widening and maintenance of the existing un-named watercourse	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7J	478 square metres Pastureland south east of property known as Cnwce, Llanddowror, and south of junction between Tavernspite Road (C3230) and un-named road (U6604) (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7K	Not Allocated				
3/7L	164 square metres Pastureland south east of property known as Cnwce, Llanddowror, and south of junction between Tavernspite Road (C3230) and un-named road (U6604) (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7M	85 square metres Pastureland south east of property known as Cnwce, Llanddowror, and south of junction between Tavernspite Road (C3230) and un-named road (U6604) (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7N	Not Allocated				
3/7O	Not Allocated				
3/7P	Not Allocated				

3/7Q	26 square metres Pastureland south east of property known as Cnwce, Llanddowror, and south of junction between Tavernspite Road (C3230) and un-named road (U6604)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7R	99 square metres Pastureland east of property known as Cnwce, Llanddowror	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7S	66 square metres Pastureland east of property known as Cnwce, Llanddowror	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7T	26 square metres Pastureland south east of property known as Cnwce, Llanddowror (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7U	The right to enter upon 117 square metres of pastureland south east of property known as Cnwce, Llanddowror for all purposes connected with the construction and maintenance of a culvert (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7V	The right to enter upon 266 square metres of pastureland south east of property known as Cnwce, Llanddowror for all purposes connected with the maintenance of a protected species fence (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7W	1020 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce, Llanddowror (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7X	Not Allocated				
3/7Y	The right to enter upon 70 square metres of half width of un-named road (U6604) and pastureland east of property known as Cnwce,	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7

	Llanddowror, for all purposes connected with the maintenance of a protected species fence (part of OS No. 1173)				
3/7Z	18 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce, Llanddowror (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7AA	22 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce, Llanddowror (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7AB	110 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce, Llanddowror (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7AC	23 square metres Pastureland east of property known as Cnwce, Llanddowror, and south west of un-named road (U6604) (part of OS No. 1173)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7AD	10 square metres Pastureland east of property known as Cnwce, Llanddowror, and south west of un-named road (U6604) (part of OS No. 2257)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
3/7AE	588 square metres Half width of un-named road (U6604) and pastureland east of property known as Cnwce, Llanddowror (parts of OS Nos. 1173 & 2257)	As for Plot 3/7		As for Plot 3/7	As for Plot 3/7
4/1	12852 square metres Pastureland south of Tavernspite Road (C3230) and west of the property known as Cilfynydd Farm,	Phillip Glyndwr Thomas Cildywyll Llanddowror St Clears	Mainline Pipelines Limited 11 Old Jewry 7 th Floor		Phillip Glyndwr Thomas Cildywyll Llanddowror St Clears

	Llanddowror (part of OS No. 3288)	Carmarthen SA33 4HP Eirlys Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP	London EC2R 8DU		Carmarthen SA33 4HP Eirlys Thomas Cildywyll Llanddowror St Clears Carmarthen SA33 4HP
4/1A	The right to enter upon 187 square metres of pastureland south of Tavernspite Road (C3230) and west of property known as Cilfynydd Farm, Llanddowror, for all purposes connected with maintenance of a protected species fence (part of OS No. 3288)	As for Plot 4/1			As for Plot 4/1
4/1B	222 square metres Pastureland south of Tavernspite Road (C3230) and west of property known as Cilfynydd Farm, Llanddowror. (part of OS No. 3288)	As for Plot 4/1			As for Plot 4/1
4/1C	233 square metres Pastureland south of Tavernspite Road (C3230) and west of property known as Cilfynydd Farm, Llanddowror (part of OS No. 3288)	As for Plot 4/1			As for Plot 4/1
4/1D	1011 square metres Pastureland south of Tavernspite Road (C3230) and west of property known as Cilfynydd Farm, Llanddowror (part of OS No. 3288)	As for Plot 4/1			As for Plot 4/1
4/1E	295 square metres Pastureland south of Tavernspite Road (C3230) and west of property known as Cilfynydd Farm, Llanddowror (part of OS No. 3288)	As for Plot 4/1			As for Plot 4/1
4/1F	The right to enter upon 531 square metres of pastureland south of Tavernspite Road (C3230) and west of Cilfynydd Farm for all purposes connected	As for Plot 4/1			As for Plot 4/1

	with maintenance of a protected species fence (part of OS No. 3288)				
4/2	329 square metres Pastureland west of Cilfynydd Farm and south of Tavernspite Road (C3230)	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		John Farr Cilfynydd Farm Llanddowror St Clears SA33 4HN Sandra Cunningham Cilfynydd Farm Llanddowror St Clears SA33 4HN	John Farr Cilfynydd Farm Llanddowror St Clears SA33 4HN Sandra Cunningham Cilfynydd Farm Llanddowror St Clears SA33 4HN
4/2A	The right to enter upon 159 square metres of pastureland west of Cilfynydd Farm for all purposes connected with maintenance of a protected species fence	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2B	24165 square metres Pastureland and farm access north of Cilfynydd Farm and south of Tavernspite Road (C3230)	As for Plot 4/2	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	As for Plot 4/2	As for Plot 4/2
4/2C	2239 square metres Pastureland north west of Cilfynydd Farm and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2D	73 square metres Pastureland west of Cilfynydd Farm and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2E	22 square metres Pastureland west of Cilfynydd Farm and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2F	The right to enter upon 163 square metres of an existing un-named watercourse and stream west of Cilfynydd Farm for all purposes in connection with the construction and maintenance of a land drain	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2

4/2G	155 square metres Pastureland and access way to Cilfynydd Farm south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2H	The right to enter upon 877 square metres of pastureland and access to Cilfynydd Farm for all purposes connected with maintenance of a protected species fence	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2I	115 square metres of Pastureland and part of access west of property known as Cilfynydd Farm, Llanddowror	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2J	210 square metres of Pastureland and part of access west of property known as Cilfynydd Farm, Llanddowror	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2K	99 square metres Pastureland north west of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2L	83 square metres Pastureland north west of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2M	39 square metres Pastureland north west of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2N	71 square metres Pastureland north west of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2O	91 square metres Pastureland north of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2

4/2P	206 square metres Pastureland north of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2
4/2Q	199 square metres Pastureland north of property known as Cilfynydd Farm, and south of Tavernspite Road (C3230)	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2
4/2R	221 square metres Pastureland north of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2S	The right to enter upon 239 square metres of pastureland and existing un-named watercourse and stream north east of property known as Cilfynydd Farm, Llanddowror, for all purposes connected with the cleansing, widening, deepening and maintenance of the existing un-named watercourse	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2T	The right to enter upon 153 square metres of pastureland and unnamed watercourse and stream north east of property known as Cilfynydd Farm, Llanddowror, for all purposes connected with the construction, cleansing, widening, deepening and maintenance of the watercourse and the construction and maintenance of a swale	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2U	1054 square metres of Pastureland and unnamed watercourse and stream north east of property known as Cilfynydd Farm, Llanddowror	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2
4/2V	682 square metres of Pastureland and unnamed watercourse and stream	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2

	north east of property known as Cilfynydd Farm, Llanddowror				
4/2W	145 square metres of Pastureland and unnamed watercourse and stream north east of property known as Cilfynydd Farm, Llanddowror	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2
4/2X	The right to enter upon 42 square metres of pastureland and un-named watercourse and stream north east of property known as Cilfynydd Farm, Llanddowror, for all purposes connected with the cleansing, widening, deepening and maintenance of the un-named watercourse	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2Y	65 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2Z	42 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2	As for 4/2B	As for Plot 4/2	As for Plot 4/2
4/2AA	210 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2AB	137 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2AC	133 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2AD	59 square metres Pastureland north east of	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2

	property known as Cilfynydd Farm, Llanddowror and south of Tavernspite Road (C3230)				
4/2AE	63 square metres Pastureland north east of property known as Cilfynydd Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2	As for Plot 4/2
4/2AF	39501 square metres Pastureland and part of footpath 21/15 north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (parts of OS Nos. 1534 & 4342)	As for Plot 4/2		Ian Jones Plasuchaf Farm Llanarthne Carmarthen SA32 8HS	Ian Jones Plasuchaf Farm Llanarthne Carmarthen SA32 8HS
4/2AG	1560 square metres Half width of Tavernspite Road (C3230) and pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (part of OS No. 1534)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AH	The right to enter upon 1560 square metres of pastureland and part of footpath 21/15 north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 1534, 4342, 6350)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AI	809 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (parts of OS Nos. 1534 & 4342)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AJ	1222 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF

	(parts of OS Nos. 1534 & 4342)				
4/2AK	1023 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (parts of OS Nos. 1534 & 4342)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AL	2218 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (part of OS No. 1534)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AM	582 square metres Pastureland north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (part of OS No. 4342)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AN	1919 square metres Pastureland and part of footpath 21/15 north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (parts of OS Nos. 4342 & 6350)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AO	758 square metres Pastureland and part of footpath 21/15 north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (C3230) (parts of OS Nos. 4342 & 6350)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AP	418 square metres Pastureland and part of footpath 21/15 north of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road (parts of OS Nos. 4342 & 6350)	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF
4/2AQ	46 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and south of Tavernspite Road	As for Plot 4/2		As for Plot 4/2AF	As for Plot 4/2AF

	(C3230) (parts of OS Nos. 4342 & 6350)				
4/3	390 square metres Pastureland west of property known as Cilfynydd, Llanddowror, and south of Tavernspite Road	Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR			Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR
4/3A	The right to enter upon 904 square metres of un-named watercourses east of property known as Cilfynydd Farm, Llanddowror, for all purposes connected with the cleansing, widening, deepening and maintenance of the un- named watercourses	As for Plot 4/3			As for Plot 4/3
4/3B	Not allocated				
4/3C	1375 square metres Pastureland and part of access track leading to property known as Vaynor Farm, Llanddowror, south of Tavernspite Road (C3230) (parts of OS Nos. 0208, 9628 & 1719)	As for Plot 4/3			As for Plot 4/3
4/3D	Not Allocated				
4/3E	5987 square metres Pastureland and part of access track leading to property known as Vaynor Farm, Llanddowror, south of Tavernspite Road (C3230) (parts of OS Nos. 0208, 9628 & 1719)	As for Plot 4/3	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU		As for Plot 4/3
4/3F	260 square metres Pastureland and part of access track leading to property known as Vaynor Farm, Llanddowror, south	As for Plot 4/3			As for Plot 4/3

	of Tavernspite Road (C3230) (parts of OS Nos. 0208 & 9628)				
4/3G	26 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror (part of OS No. 9628)	As for Plot 4/3			As for Plot 4/3
4/3H	341 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror (part of OS No. 9628)	As for Plot 4/3			As for Plot 4/3
4/3I	1838 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror (part of OS No. 9628)	As for Plot 4/3			As for Plot 4/3
4/3J	Not Allocated				
4/3K	2334 square metres Pastureland and part of access track and verges leading from Tavernspite Road (C3230) to property known as Vaynor Farm, Llanddowror (part of OS No. 1719)	As for Plot 4/3	As for 4/3E		As for Plot 4/3
4/3L	89 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of access track leading from Tavernspite Road (C3230) to Vaynor Farm (part of OS No. 1719)	As for Plot 4/3			As for Plot 4/3
4/3M	66 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of access track leading from Tavernspite Road (C3230) to Vaynor Farm (part of OS No. 1719)	As for Plot 4/3			As for Plot 4/3
4/3N	368 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of the access track leading from Tavernspite Road (C3230) to Vaynor Farm	As for Plot 4/3			As for Plot 4/3

	(part of OS No. 1719)				
4/3O	Not Allocated				
4/3P	967 square metres Part of access track leading from Tavernspite Road (C3230) to property known as Vaynor Farm, Llanddowror and half width of Tavernspite Road (C3230) (part of OS No. 9628)	As for Plot 4/3			As for Plot 4/3
4/3Q	26 square metres Part of access track leading from Tavernspite Road (C3230) to property known as Vaynor Farm, Llanddowror	As for Plot 4/3			As for Plot 4/3
4/3R	15 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of access track leading from Tavernspite Road (C3230) to Vaynor Farm (part of OS No.1719)	As for Plot 4/3			As for Plot 4/3
4/3S	49 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of access track leading from Tavernspite Road (C3230) to Vaynor Farm (part of OS No.1719)	As for Plot 4/3			As for Plot 4/3
4/3T	813 square metres Part of access track and verges leading from Tavernspite Road (C3230) to property known as Vaynor Farm, Llanddowror (part of OS No.1719)	As for Plot 4/3			As for Plot 4/3
4/3U	391 square metres Pastureland north west of property known as Vaynor Farm, Llanddowror, and east of access track leading from Tavernspite Road (C3230) to Vaynor Farm (part of OS No. 1719)	As for Plot 4/3			As for Plot 4/3
4/4	693 square metres Half width of Tavernspite Road (C3230) and pastureland west of	leuan Wyn Preece Angle Pembroke			leuan Wyn Preece Angle Pembroke

	property known as Pentrehowell, Llanddowror	SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG			SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG
5/1	7603 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	The Welsh Ministers Cathays Park Cardiff CF10 3NQ		Ian Jones Plasuchaf Farm Llanarthne Carmarthen SA32 8HS	Ian Jones Plasuchaf Farm Llanarthne Carmarthen SA32 8HS
5/1A	354 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1B	608 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1C	2724 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1D	The right to enter upon 252 square metres of pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) for all purposes connected with maintenance of a protected species fence (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1E	The right to enter upon 134 square metres of pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) for all	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1

	purposes connected with maintenance of a protected species fence (part of OS No. 6350)				
5/1F	16331 square metres Half width of Tavernspite Road (C3230) and pastureland east of property known as Pentrehowell, Llanddowror (parts of OS Nos. 6350 & 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1G	70 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1H	6492 square metres Half width of Tavernspite Road (C3230), woodland, pastureland and part of footpath 21/2 north east of property known as Pentrehowell, Llanddowror	As for Plot 5/1		leuan Wyn Preece Angle Pembroke SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG	leuan Wyn Preece Angle Pembroke SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG
5/1I	84 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1J	1010 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1K	97 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 6350)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1L	266 square metres Pastureland east of	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1

	property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230)				
5/1M	221 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1N	65 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1O	35 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1P	51 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1Q	368 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1R	725 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1S	1856 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1T	The right to enter upon 221 square metres of woodland	As for Plot 5/1		As for Plot 5/1H	As for Plot 5/1

	west of footpath 21/2 east of property known as Pentrehowell, Llanddowror and north of Tavernspite Road (C3230) for all purposes connected with the maintenance of a protected species fence (part of OS No. 7271)				
5/1U	58 square metres Pastureland east of property known as Pentrehowell, Llanddowror and south of Tavernspite Road (C3230) (part of OS No. 8155)	As for Plot 5/1		As for Plot 5/1	As for Plot 5/1
5/1V	246 square metres Parts of access track and footpath 21/2 east of property known as Pentrehowell, Llanddowror and north of Tavernspite Road (C3230) (part of OS No. 7271)	As for Plot 5/1		As for Plot 5/1H	As for Plot 5/1H
5/1W	The right to enter upon 139 square metres of part width of Tavernspite Road (C3230), woodland and parts of access track and footpath 21/2 east of property known as Pentrehowell, Llanddowror and north of Tavernspite Road for all purposes connected with the maintenance of a protected species fence (part of OS No. 7271)	As for Plot 5/1		As for Plot 5/1H	As for Plot 5/1H
5/1X	204 square metres Part of access track and footpath 21/2 east of property known as Pentrehowell, Llanddowror and north of Tavernspite Road (C3230)	As for Plot 5/1	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	As for Plot 5/1H	As for Plot 5/1H
5/1Y	All interests (other than the interest of the Crown) in 480 square metres of half width of the A477 trunk road adjacent to property known as The Old Rectory, Llanddowror	As for Plot 5/1 The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX		As for Plot 5/1	As for Plot 5/1

5/2	20 square metres Pastureland south of Tavernspite Road (C3230) and west of footpath 21/2 junction with Tavernspite Road (part of OS No. 0650)	Mary Bethan John Glan-yr-Afon Hydfron Close Llanddowror St Clears Carmarthen SA33 4HL			Mary Bethan John Glan-yr-Afon Hydfron Close Llanddowror St Clears Carmarthen SA33 4HL David John Glan-yr-Afon Hydfron Close Llanddowror St Clears Carmarthen SA33 4HL
5/2A	231 square metres Pastureland south of Tavernspite Road (C3230) and west of footpath 21/2 junction with Tavernspite Road (part of OS No. 0650)	As for Plot 5/2			As for Plot 5/2
5/2B	328 square metres Half width of Tavernspite Road (C3230) and pastureland west of footpath 21/2 junction with Tavernspite Road	As for Plot 5/2			As for Plot 5/2
5/3	20 square metres Part of access track, verges and footpath 21/2 north west of footpath junction with Tavernspite Road (C3230)	Hugh Davies Evans Clogyfran Whitland SA34 0LS			Hugh Davies Evans Clogyfran Whitland SA34 0LS
5/4	2061 square metres Parts of access track and footpath 21/2 north west of footpath junction with Tavernspite Road (C3230) (part of OS No. 9670)	Ieuan Wyn Preece Angle Pembroke SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU		Ieuan Wyn Preece Angle Pembroke SA71 5BG Rebecca Sarah Preece Angle Pembroke SA71 5BG
5/5	1434 square metres Pastureland and thicket west of access track, north of Tavernspite Road (C3230) and east of footpath 21/2	Unknown			Unknown
5/6	The right to enter upon 15 square metres of pastureland and thicket	Unknown			Unknown

	west of access track and east of footpath 21/2, north west of footpath junction with Tavernspite Road (C3230) for all purposes connected with the maintenance of a protected species fence				
5/7	333 square metres Half width of Tavernspite Road (C3230) west of footpath 21/2 junction with Tavernspite Road (part of OS No. 9958)	Clive Hussell Blewgyd St Clears Carmarthen SA33 4LX			Clive Hussell Blewgyd St Clears Carmarthen SA33 4LX
5/7A	53640 square metres Pastureland north of Tavernspite Road (C3230) and west of Llanddowror containing a spring and manhole/drainage asset (parts of OS Nos. 9670, 0784, 1865, 2990 & 3669)	As for Plot 5/7	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU		As for Plot 5/7
5/7B	The right to enter upon 222 square metres pastureland north of Tavernspite Road (C3230) and west of Llanddowror for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 9670 & 0784)	As for Plot 5/7			As for Plot 5/7
5/7C	41 square metres Part of access track verge north of Tavernspite Road (C3230) and west of footpath 21/2 junction with Tavernspite Road (part of OS No. 9958)	As for Plot 5/7			As for Plot 5/7
5/7D	144 square metres Pastureland north of Tavernspite Road (C3230) and north of the junction of footpath 21/2 with Tavernspite Road (part of OS No. 9670)	As for Plot 5/7			As for Plot 5/7
5/7E	36 square metres Pastureland north of Tavernspite Road (C3230) and north of footpath 21/2 junction with Tavernspite Road (part of OS No. 9670)	As for Plot 5/7			As for Plot 5/7

5/7F	The right to enter upon 775 square metres of pastureland north of Tavernspite Road (C3230) and north of the junction of footpath 21/2 with Tavernspite Road for all purposes connected with maintenance of a protected species fence (part of OS No. 1865)	As for Plot 5/7			As for Plot 5/7
5/7G	62 square metres Half width of Tavernspite Road (C3230) north of property known as Gwernhydfron, Llanddowror	As for Plot 5/7			As for Plot 5/7
5/7H	1198 square metres Pastureland and part of access north of Tavernspite Road (C3230) and north of property known as Gwernhydfron, Llanddowror (part of OS No. 3669)	As for Plot 5/7	As for 5/7A		As for Plot 5/7
5/7I	22 square metres Pastureland north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (parts of OS Nos. 2990 & 3669)	As for Plot 5/7			As for Plot 5/7
5/7J	22 square metres Pastureland north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7K	48 square metres Pastureland north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7L	The right to enter upon 426 square metres of pastureland north of Tavernspite Road (C3230) and east of the site of Llanddowror Motte for all purposes connected with the construction and maintenance of a new drainage channel and swale (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7

5/7M	79 square metres Pastureland north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7N	467 square metres Pastureland and western bank of the River Hydfron north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7O	513 square metres Pastureland north of Tavernspite Road (C3230) and west of Llanddowror for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 9670 & 0784)	As for Plot 5/7			As for Plot 5/7
5/7P	94 square metres Pastureland west of the River Hydfron north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7Q	The right to enter upon 19 square metres of pastureland west of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with access to inspect and maintain the Afon Hydfron Bridge and the river channel, its banks and the flood plain area generally in the vicinity of the bridge (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/7R	The right to enter upon 33 square metres of pastureland west of the River Hydfron for all purposes connected with maintenance of a protected species fence and to provide access to inspect and maintain the Afon Hydfron Bridge and the river channel, its banks and	As for Plot 5/7			As for Plot 5/7

	the flood plain area generally in the vicinity of the bridge. (part of OS No. 3669)				
5/7S	The right to enter upon 172 square metres of pastureland west of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with maintenance of a protected species fence and to provide access to inspect and maintain the Afon Hydfron Bridge and the river channel, its banks and the flood plain area generally in the vicinity of the bridge. (parts of OS Nos. 2990 & 3669)	As for Plot 5/7			As for Plot 5/7
5/7T	The right to enter upon 85 square metres of pastureland west of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with the construction and maintenance of a drainage ditch (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7U	The right to enter upon 330 square metres of pastureland west of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with undertaking remedial work to the river bed, banks and flood plain, and for their maintenance and for access to inspect and maintain the Afon Hydfron Bridge (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7V	The right to enter upon 138 square metres of pastureland west of the River Hydfron south of the River Taf and north east of the site of Llanddowror Motte for all purposes connected with undertaking	As for Plot 5/7			As for Plot 5/7

	remedial work to the river bed, banks and flood plain, and for their maintenance and for access to inspect and maintain the Afon Hydfron Bridge (part of OS No. 3669)				
5/7W	The right to enter upon 273 square metres of pastureland west of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with undertaking remedial work to the river bed, banks and flood plain, and for their maintenance and for access to inspect and maintain the Afon Hydfron Bridge	As for Plot 5/7			As for Plot 5/7
5/7X	732 square metres Pastureland north of Tavernspite Road (C3230) and west of Llanddowror (parts of OS Nos. 9670 & 0784)	As for Plot 5/7			As for Plot 5/7
5/7Y	458 square metres Pastureland north of Tavernspite Road (C3230) and west of Llanddowror (parts of OS Nos. 9670 & 0784)	As for Plot 5/7			As for Plot 5/7
5/7Z	217 square metres Pastureland west of the River Hydfron and north east of the site of Llanddowror Motte (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/7AA	196 square metres Pastureland west of the River Hydfron and north east of the site of Llanddowror Motte (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/7AB	71 square metres Pastureland west of the River Hydfron and north east of the site of Llanddowror Motte (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/7AC	356 square metres Pastureland and part of site	As for Plot 5/7			As for Plot 5/7

	of Llanddowror Motte north of Tavernsite Road (C3230) (part of OS No. 2990)				
5/7AD	58 square metres Pastureland north of Tavernspite Road (C3230) and north east of the site of Llanddowror Motte (part of OS No. 3669)	As for Plot 5/7			As for Plot 5/7
5/7AE	Not allocated				
5/7AF	35 square metres Pastureland west of the River Hydfron and north east of the site of Llanddowror Motte (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/7AG	63 square metres Pastureland west of the River Hydfron and north east of the site of Llanddowror Motte (part of OS No. 2990)	As for Plot 5/7			As for Plot 5/7
5/8	82 square metres Half width of Tavernspite Road (C3230) west of property known as Gwernhydfron, Llanddowror	David Andrew Howells Gwernhydfron Hydfron Close Llanddowror St Clears SA33 4HL Helena Margaret Howells Gwernhydfron Hydfron Close Llanddowror St Clears SA33 4HL			David Andrew Howells Gwernhydfron Hydfron Close Llanddowror St Clears SA33 4HL Helena Margaret Howells Gwernhydfron Hydfron Close Llanddowror St Clears SA33 4HL
5/9	4 square metres Part of western bed and banks of the River Hydfron north east of the site of Llanddowror Motte	Clive Hussell Blewgyd St Clears Carmarthen SA33 4LX			Environment Agency Wales Cambria House 29 Newport Road Cardiff CF24 0TP
5/10	27 square metres Part of the western bed and banks of the River Hydfron north east of the site of Llanddowror Motte	As for Plot 5/9			As for Plot 5/9
5/11	The right to enter upon 75 square metres of western bed and banks of the River Hydfron north east of the	As for Plot 5/9			As for Plot 5/9

	site of Llanddowror Motte for all purposes connected with remedial work and maintenance of the existing bed and banks of river and flood plain				
5/12	The right to enter upon 72 square metres of western bed and banks of the River Hydfron north east of the site of Llanddowror Motte for all purposes connected with remedial work and maintenance of the existing bed and banks of river and flood plain	As for Plot 5/9			As for Plot 5/9
5/13	The right to enter upon 81 square metres of part width of the west bank of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with remedial work and maintenance of the existing bed and banks of river and flood plain and for access to inspect and maintain the Afon Hydfron Bridge	As for Plot 5/9			As for Plot 5/9
5/14	The right to enter upon 215 square metres of pastureland and eastern bed and banks of the River Hydfron and north east of the site of Llanddowror Motte for all purposes connected with remedial work and maintenance of the existing bed and banks of river and flood plain and for access to inspect and maintain the Afon Hydfron Bridge (part of OS No. 5075)	Judith Elizabeth Hussell Blewgyd St Clears Carmarthen SA33 4LX			Judith Elizabeth Hussell Blewgyd St Clears Carmarthen SA33 4LX Clive Hussell Blewgyd St Clears Carmarthen SA33 4LX Environment Agency Wales Cambria House 29 Newport Road Cardiff CF24 0TP
5/14A	The right to enter upon 441 square metres of pastureland and eastern bed and banks of the River Hydfron north east of the site of Llanddowror Motte for all purposes connected with undertaking remedial	As for Plot 5/14			As for Plot 5/14

	work to the river bed, banks and flood plain, and for their maintenance and for access to inspect and maintain the Afon Hydfron Bridge(part of OS No. 5075)				
5/14B	948 square metres Pastureland and eastern bed and banks of the River Hydfron, west of the access track and bridleway 21/5 north west of property known as Church House, Llanddowror (part of OS No. 5075)	As for Plot 5/14			As for Plot 5/14
5/14C	The right to enter upon 284 square metres of pastureland and eastern bed and banks of the River Hydfron north east of the site of Llanddowror Motte for all purposes connected with undertaking remedial work to the river bed, banks and flood plain, and for their maintenance and for access to inspect and maintain the Afon Hydfron Bridge (part of OS No. 5075)	As for Plot 5/14			As for Plot 5/14
5/14D	The right to enter upon 25 square metres of pastureland east of the River Hydfron and west of access track and bridleway 21/5 on the north west of property known as Church House, Llanddowror for all purposes connected with maintenance of a protected species fence and to provide access to inspect and maintain the Afon Hydfron Bridge and the river channel, its banks and the flood plain area generally in the vicinity of the bridge (part of OS No. 5075)	As for Plot 5/14			Judith Elizabeth Hussell Blewgyd St Clears Carmarthen SA33 4LX Clive Hussell Blewgyd St Clears Carmarthen SA33 4LX
5/14E	277 square metres Pastureland east of the River Hydfron and west of access track and bridleway 21/5 on the north west of property known as Church	As for Plot 5/14			As for Plot 5/14D

	House, Llanddowror (part of OS No. 5075)				
5/14F	5886 square metres Pastureland east of the River Hydfron and west of access track and bridleway 21/5 on the north west of property known as Church House, Llanddowror (part of OS No. 5075)	As for Plot 5/14			As for Plot 5/14D
5/14G	The right to enter upon 341 square metres of pastureland east of the River Hydfron and west of access track and bridleway 21/5 on the north west of property known as Church House, Llanddowror for all purposes connected with maintenance of a protected species fence and to provide access to inspect and maintain the Afon Hydfron Bridge and the river channel, its banks and the flood plain area generally in the vicinity of the bridge (part of OS No. 5075)	As for Plot 5/14			As for Plot 5/14D
5/15	33 square metres Pastureland east of access track and bridleway 21/5 and west of property known as Church House, Llanddowror	Carmarthenshire County Council County Hall Carmarthen SA31 1JP		Julia Hedley 14 Glasfryn Station Road St Clears Carmarthen SA33 4DG	Julia Hedley 14 Glasfryn Station Road St Clears Carmarthen SA33 4DG
5/15A	50 square metres Pastureland east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15		As for Plot 5/15	As for Plot 5/15
5/15B	41 square metres Pastureland east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	As for Plot 5/15	As for Plot 5/15
5/15C	18 square metres Pastureland east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15		As for Plot 5/15	As for Plot 5/15

5/15D	416 square metres Pastureland and rough paddock east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15	As for Plot 5/15B	As for Plot 5/15	As for Plot 5/15
5/15E	164 square metres Pastureland and rough paddock east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15	As for Plot 5/15B	As for Plot 5/15	As for Plot 5/15
5/15F	2412 square metres Pastureland and rough paddock east of access track and bridleway 21/5 and north west of property known as Church House, Llanddowror	As for Plot 5/15	As for Plot 5/15B	As for Plot 5/15	As for Plot 5/15
5/15G	25 square metres Pastureland north of the A477 trunk road and north east of property known as the Old Rectory, Llanddowror (part of OS No. 8582)	As for Plot 5/15		Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
5/15H	The right to enter upon 415 square metres of arable land north of the A477 trunk road and north east of property known as The Old Rectory, Llanddowror for all purposes connected with maintenance of a protected species fence	As for Plot 5/15		As for Plot 5/15G	As for Plot 5/15G
5/15I	4051 square metres Arable land and half width of the A477 trunk road north east of property known as The Old Rectory, Llanddowror (part of OS No. 8582)	As for Plot 5/15		As for Plot 5/15G	As for Plot 5/15G
5/16	821 square metres Part of access track and	Unknown	Mainline Pipelines Limited		

	bridleway 21/5 leading from the A477 trunk road at Llanddowror to the River Taf		11 Old Jewry 7 th Floor London EC2R 8DU		
5/17	11 square metres Part of access track and grounds of un-named agricultural building adjacent to property known as Church Cottage, Llanddowror	Robert Hugh Evans c/o Rhoscelyn Cottage Llanddowror St Clears Carmarthen SA33 4HH David Roy Evans Maison Neuve 16210 St.Romain France Helen Claire Michael Rhoscelyn Cottage Llanddowror St Clears Carmarthen SA33 4HH			Helen Claire Michael Rhoscelyn Cottage Llanddowror St Clears Carmarthen SA33 4HH Nia Michael Rhoscelyn Cottage Llanddowror St Clears Carmarthen SA33 4HH Ian Michael Rhoscelyn Cottage Llanddowror St Clears Carmarthen SA33 4HH
5/18	Not Allocated				
5/19	The right to enter upon 197 square metres of part of access track and bridleway 21/5 west of the A477 trunk road and north of St Teilo Church, Llanddowror for all purposes connected with the construction and maintenance of an access track	Unknown			Unknown
5/20	70 square metres Part of access track and bridleway 21/5 leading from the A477 trunk road at Llanddowror to the River Taf	Unknown	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU		Unknown
5/21	410 square metres Part of access track and bridleway 21/5 leading from the A477 trunk road at Llanddowror to the River Taf	Unknown			Unknown
5/22	The right to enter upon 8 square metres of part of access track and bridleway	Unknown			Unknown

	21/5 leading from the A477 trunk road at Llanddowror to the River Taf for all purposes connected with the maintenance of a protected species fence				
5/23	15 square metres Part of access track and bridleway 21/5 leading from the A477 trunk road at Llanddowror to the River Taf	Unknown			Unknown
5/24	65 square metres Part of access track and bridleway 21/5 leading from the A477 trunk road at Llanddowror to the River Taf	Unknown			Unknown
5/25	21 square metres Pastureland east of access track and bridleway 21/5 and north of property known as Church House, Llanddowror (part of OS No. 6481)	Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR (as personal representative for Ivor Phillips and Sarah Phillips) Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR (as personal representative for Ivor Phillips and Sarah Phillips)			Richard John Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR (as personal representative for Ivor Phillips and Sarah Phillips) Mair Phillips Penlan Farm Llanddowror St Clears Carmarthen SA33 4HR (as personal representative for Ivor Phillips and Sarah Phillips)
5/25A	542 square metres Pastureland east of access track and bridleway 21/5 and north of property known as Church House, Llanddowror (part of OS No. 6481)	As for Plot 5/25			As for Plot 5/25
5/25B	Not allocated				
5/25C	157 square metres Pastureland east of access track and bridleway 21/5 and north of property known as Church House, Llanddowror	As for Plot 5/25			As for Plot 5/25

	(part of OS No. 6481)				
5/25D	1666 square metres Pastureland east of access track and bridleway 21/5 and north of property known as Church House, Llanddowror (part of OS No. 6481)	As for Plot 5/25			As for Plot 5/25
5/26	1029 square metres Arable land west of the A477 trunk road and west of property known as The Old Rectory, Llanddowror (part of OS No. 7076)	The Representative Body of the Church in Wales 39 Cathedral Road Canton Cardiff CF11 9XF		Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
5/26A	15685 square metres Arable land and whole width of the A477 trunk road north of property known as The Old Rectory, Llanddowror (parts of OS Nos. 9275 & 7076)	As for Plot 5/26	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	As for Plot 5/26	As for Plot 5/26
5/26B	183 square metres Arable land west of the A477 trunk road and west of property known as The Old Rectory, Llanddowror (part of OS No. 7076)	As for Plot 5/26		As for Plot 5/26	As for Plot 5/26
5/26C	The right to enter upon 358 square metres of arable land north of the A477 trunk road and north of property known as The Old Rectory, Llanddowror for all purposes connected with maintenance of a protected species fence (part of OS No. 7076)	As for Plot 5/26	As for Plot 5/26A	As for Plot 5/26	As for Plot 5/26
5/26D	739 square metres Arable land north of the A477 trunk road and north of property known as The Old Rectory, Llanddowror (part of OS No. 7076)	As for Plot 5/26		As for Plot 5/26	As for Plot 5/26

5/26E	The right to enter upon 289 square metres of arable land south of the A477 trunk road and north east of property known as The Old Rectory, Llanddowror for all purposes connected with maintenance of a protected species fence (part of OS No. 7770)	As for Plot 5/26		As for Plot 5/26	As for Plot 5/26
5/26F	157 square metres Arable land south of the A477 trunk road and north east of property known as The Old Rectory, Llanddowror (part of OS Nos. 9275 & 7770)	As for Plot 5/26		As for Plot 5/26	As for Plot 5/26
5/26G	214 square metres Arable land south of the A477 trunk road and north east of property known as The Old Rectory, Llanddowror (part of OS No. 9275)	As for Plot 5/26		As for Plot 5/26	As for Plot 5/26
5/26H	Not Allocated				
5/27	The right to enter upon 127 square metres of grassland and garden of property known as Mile End, Llanddowror for all purposes connected with maintenance of a protected species fence	John Alexander McCaughan Mile End Llanddowror St Clears Carmarthen SA33 4HH Debra Ann McCaughan Mile End Llanddowror St Clears Carmarthen SA33 4HH			John Alexander McCaughan Mile End Llanddowror St Clears Carmarthen SA33 4HH Debra Ann McCaughan Mile End Llanddowror St Clears Carmarthen SA33 4HH
5/27A	672 square metres Half width of the A477 trunk road and grassland of property known as Mile End, Llanddowror	As for Plot 5/27			As for Plot 5/27
5/28	The right to enter upon 169 square metres of garden of property known as Mosaic at the Old Rectory, Llanddowror for all purposes connected with maintenance of a protected species fence	Michael Redvers Du-Mayne Hill House Laugharne Carmarthenshire SA33 4QE	Andrew John Mosaic at the Old Rectory Llanddowror St Clears SA33 4HH		Andrew John Mosaic at the Old Rectory Llanddowror St Clears SA33 4HH

5/28A	141 square metres Half width of the A477 trunk road adjoining property known as Mosaic at the Old Rectory, Llanddowror	As for Plot 5/28	As for Plot 5/28		As for Plot 5/28
5/29	37 square metres Pastureland north of the A477 trunk road (part of OS No. 7889)	John Graham Mortimer Lansdowne Llanteg Narberth SA67 8PU Ashley Lindley Mortimer Burland 16 Raby Drive Sunderland Tyne and Wear SR3 3QE		Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
5/29A	964 square metres Half width of the A477 trunk road and pastureland south east of the trunk road and north of the un-named road (U6607) (part of OS No. 0674)	As for Plot 5/29		As for plot 5/29	As for plot 5/29
5/29B	79 square metres Pastureland south east of the A477 trunk road and north of the un-named road (U6607). (part of OS No. 0674)	As for Plot 5/29		As for plot 5/29	As for plot 5/29
5/29C	126 square metres Pastureland south east of the A477 trunk road and north of the un-named road (U6607). (part of OS No. 0674)	As for Plot 5/29		As for plot 5/29	As for plot 5/29
5/29D	109 square metres Pastureland south of the A477 trunk road and north of the un-named road (U6607). (part of OS No. 0674)	As for Plot 5/29		As for plot 5/29	As for plot 5/29
5/29E	The right to enter upon 350 square metres of pastureland south east of the A477 trunk road and north of the un-named road (U6607) for all purposes connected with the construction and maintenance of a drainage	As for Plot 5/29		As for plot 5/29	As for plot 5/29

	channel (part of OS No. 0674)				
5/29F	108 square metres Pastureland south of the A477 trunk road and south of the un-named road (U6607). (part of OS No. 0163)	As for Plot 5/29		As for plot 5/29	As for plot 5/29
5/30	The right to enter upon 299 square metres of pastureland north west of the A477 trunk road and north east of property known as the Old Rectory, Llanddowror for all purposes connected with maintenance of a protected species fence (part of OS No. 9690)	Kenneth Eufryn Davies Bryntrogyn Llandissilio Clynderwen SA66 7PT Evan John Davies Caeremlyn Henllan Amgoed Whitland SA34 0SJ	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
5/30A	2207 square metres Half width of the A477 trunk road and pastureland north west of the trunk road and north east of property known as the Old Rectory, Llanddowror (part of OS No. 9690)	As for Plot 5/30	As for Plot 5/30	As for Plot 5/30	As for Plot 5/30
5/31	1113 square metres Half width of the A477 trunk road and pastureland south east of the trunk road and north of the un-named road (U6607) (part of OS No. 2191)	Thomas Davies Rees Barclays Bank Flat Pentre Road St Clears SA33 4AA John Henry Davies Hendre Farm St Clears Carmarthen SA33 4LJ Elizabeth Rosamond Edwards Trefaes Isaf Glanrhyd Cardigan SA43 3PA	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
5/31A	642 square metres Pastureland south east of	As for Plot 5/31	As for Plot 5/31	As for Plot 5/31	As for Plot 5/31

	the A477 trunk road and north of the un-named road (U6607) (part of OS No. 2191)				
5/31B	94 square metres Pastureland south east of the A477 trunk road and north of the un-named road (U6607). (part of OS No. 2191)	As for Plot 5/31	As for Plot 5/31	As for Plot 5/31	As for Plot 5/31
6/1	All interests (other than the interest of the Crown) in 35989 square metres of pastureland, cattlegrid and parts of the A477 trunk road, access track and footpath 21/6 west and north west of property known as Great Bishops Court, St Clears and generally to the south and south east of the trunk road (parts of OS Nos. 2191, 1212, 3014, 4124, 5523, 6139 & 4439)	Thomas Davies Rees Barclays Bank Flat Pentre Road St Clears SA33 4AA John Henry Davies Hendre Farm St Clears Carmarthen SA33 4LJ Elizabeth Rosamond Edwards Trefaes Isaf Glanrhyd Cardigan SA43 3PA The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX	Mainline Pipelines Limited 11 Old Jewry 7 th Floor London EC2R 8DU	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
6/1A	All interests (other than the interest of the Crown) in 328 square metres Pastureland south east of the A477 trunk road and west of property known as Great Bishops Court, St Clears (part of OS No. 2191)	As for Plot 6/1	As for Plot 6/1	As for Plot 6/1	As for Plot 6/1
6/1B	All interests (other than the interest of the Crown) in 966 square metres Pastureland south east of the A477 trunk road and west of property known as Great Bishops Court, St	As for Plot 6/1	As for Plot 6/1	As for Plot 6/1	As for Plot 6/1

	Clears (part of OS No. 2191)				
6/1C	All interests (other than the interest of the Crown) in 171 square metres of pastureland north west of the A477 trunk road (part of OS No. 1212)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1D	All interests (other than the interest of the Crown) in 136 square metres of pastureland north west of the A477 trunk road (part of OS No. 1212)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1E	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 449 square metres of un-named watercourse and stream north west of the A477 trunk road for all purposes connected with the cleansing, deepening, widening and maintenance of an un-named watercourse (part of OS No. 1212)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1F	All interests (other than the interest of the Crown) in 1465 square metres of pastureland west of property known as Great Bishops Court, St Clears (parts of OS Nos. 1212 & 2191)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1G	All interests (other than the interest of the Crown) in 1176 square metres Pastureland west of property known as Great Bishops Court, St Clears (part of OS No. 3014)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1H	All interests (other than the interest of the Crown) in 2549 square metres of part of the A477 trunk road and adjoining pastureland west of property known as Great Bishops Court, St Clears (parts of OS Nos. 1212, 3014 & 2191)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1

6/1I	All interests (other than the interest of the Crown) in 84 square metres of pastureland north west of the A477 trunk road (part of OS No. 1212)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1J	All interests (other than the interest of the Crown) in 250 square metres of part of the A477 trunk road and pastureland west of property known as Great Bishops Court, St Clears (part of OS No. 1212)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1K	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 1213 square metres of pastureland east of the A477 trunk road and west of property known as Great Bishops Court, St Clears, for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 2191, 3301, 3014 & 4124)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1L	Not Allocated				
6/1M	Not Allocated				
6/1N	All interests (other than the interest of the Crown) in 83 square metres Pastureland east of the A477 trunk road and west of property known as Great Bishops Court, St Clears (part of OS No. 2191)	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1
6/1O	Not Allocated				
6/1P	The right against all persons interested in the land hereinafter described (other than the interest of the Crown) to enter upon 957 square metres of pastureland east of the A477 trunk road and west of property known as Great Bishops Court, St Clears, for all purposes connected with maintenance of a protected species fence	As for Plot 6/1		As for Plot 6/1	As for Plot 6/1

	(parts of OS Nos. 2191, 3014 & 4124)				
6/1Q	20 square metres Pastureland south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (part of OS No. 4124)	Thomas Davies Rees Barclays Bank Flat Pentre Road St Clears SA33 4AA John Henry Davies Hendre Farm St Clears Carmarthen SA33 4LJ Elizabeth Rosamond Edwards Trefaes Isaf Glanrhyd Cardigan SA43 3PA		As for Plot 6/1	As for Plot 6/1
6/1R	142 square metres Part of the A477 trunk road and pastureland south of the trunk road and north west of property known as Great Bishops Court, St Clears (part of OS No. 4124)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1S	The right to enter 103 square metres of part of the A477 trunk road south west of site of historic earthworks known as Dol Garn, St Clears for all purposes connected with access to the outfall drain from the balancing pond (part of OS No. 4439)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1T	Not Allocated				
6/1U	32 square metres Pastureland south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (part of OS No. 4124)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1V	28 square metres Pastureland south of the A477 trunk road and north west of property known as	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1

	Great Bishops Court, St Clears (part of OS No. 4124)				
6/1W	Not Allocated				
6/1X	876 square metres Pastureland and part of footpath 21/6 south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (parts of OS Nos. 4124 & 5523)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1Y	Not Allocated				
6/1Z	449 square metres Pastureland and part of footpath 21/6 and access track south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (parts of OS Nos. 4124 & 5523)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AA	Not Allocated				
6/1AB	455 square metres Pastureland south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (parts of OS Nos. 4124 & 5523)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AC	18 square metres Pastureland south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears (part of OS No. 4124)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AD	The right to enter upon 435 square metres of pastureland north of the A477 trunk road, for all purposes connected with the construction and maintenance of a new drainage channel (part of OS No. 4439)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AE	The right to enter upon 448 square metres of pastureland and parts of	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1

	access track and footpath 21/6 south of the A477 trunk road and north west of property known as Great Bishops Court, St Clears, for all purposes connected with maintenance of a protected species fence (parts of OS Nos. 4124, 5523 & 6139)				
6/1AF	73 square metres Part of the A477 trunk road west of site of historic earthworks known as Dol Garn, St Clears	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AG	73 square metres Part of the A477 trunk road west of site of historic earthworks known as Dol Garn, St Clears	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AH	The right to enter upon 428 square metres of part of the A477 trunk road, pastureland and part of site of historic earthworks known as Dol Garn, St Clears, for all purposes connected with maintenance of a protected species fence (part of OS No. 4439)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AI	212 square metres Pastureland south of the A477 trunk road and north of property known as Great Bishops Court, St Clears (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AJ	249 square metres Pastureland south of the A477 trunk road and north of property known as Great Bishops Court, St Clears (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AK	68 square metres Pastureland north of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 4439)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AL	3443 square metres Pastureland north of the A477 trunk road and west of the River Taf at Pont	As for Plot 6/1Q		As for Plot 6/1	Sylvanus Colin Waters Great Bishops Court Farm

	Newydd (part of OS No. 4439)				St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG St Clears Angling Club David Bryan Madras Cottage Laugharne Carmarthen
6/1AM	40 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1
6/1AN	846 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL
6/1AO	832 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL
6/1AP	645 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL
6/1AQ	190 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL
6/1AR	135 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL

6/1AS	170 square metres Pastureland south of the A477 trunk road and west of the River Taf at Pont Newydd (part of OS No. 6139)	As for Plot 6/1Q		As for Plot 6/1	As for Plot 6/1AL
6/2	692 square metres Half width of the A477 trunk road and pastureland north west of the trunk road and west of property known as Great Bishops Court, St Clears (part of OS No. 9690)	Kenneth Eufryn Davies Bryntrogyn Llandissilio Clynderwen SA66 7PT Evan John Davies Caeremlyn Henllan Amgoed Whitland SA34 0SJ		Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG	Sylvanus Colin Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG Gareth Lloyd Waters Great Bishops Court Farm St Clears Carmarthen SA33 4HG
6/2A	The right to enter upon 61 square metres of pastureland north west of the A477 trunk road and west of the property known as Great Bishops Court, St Clears, for all purposes connected with maintenance of a protected species fence (part of OS No. 9690)	As for plot 6/2		As for plot 6/2	As for plot 6/2
6/2B	4 square metres Pastureland north west of the A477 trunk road and west of the property known as Great Bishops Court, St Clears (part of OS No. 9690)	As for plot 6/2		As for plot 6/2	As for plot 6/2
6/2C	6 square metres Pastureland north west of the A477 trunk road and west of the property known as Great Bishops Court, St Clears. (part of OS No. 9690)	As for plot 6/2		As for plot 6/2	As for plot 6/2
6/3	4 square metres Part of southern bed and bank of the River Taf north of the A477 trunk road and west of site of historic earthworks known as Dol Garn, St Clears	The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			Environment Agency Wales Cambria House 29 Newport Road Cardiff CF24 0TP St Clears Angling Club

					<p>David Bryan Madras Cottage Laugharne Carmarthen</p> <p>The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX</p>
--	--	--	--	--	--

IN THE COMMUNITIES OF LLANDDOWROR AND ST CLEARS IN THE COUNTY OF CARMARTHENSHIRE

6/3A	176 square metres Part bed and banks of the River Taf at Pont Newydd	The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			<p>Environment Agency Wales Cambria House 29 Newport Road Cardiff CF24 0TP</p> <p>The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX</p>
------	--	--	--	--	--

IN THE COMMUNITY OF ST CLEARS IN THE COUNTY OF CARMARTHENSHIRE

6/4	95 square metres Half width of the A477 trunk road east of the River Taf at Pont Newydd	<p>Simon Batten 3 Pant y Gino Trimsaran Kidwelly SA17 4DJ</p> <p>Margaret Batten 3 Pant y Gino Trimsaran Kidwelly SA17 4DJ</p>			<p>Simon Batten 3 Pant y Gino Trimsaran Kidwelly SA17 4DJ</p> <p>Margaret Batten 3 Pant y Gino Trimsaran Kidwelly SA17 4DJ</p> <p>Simon Batten The Personal Representative of Erica Batten 3 Pant y Gino Trimsaran Kidwelly SA17 4DJ</p>
6/5	252 square metres Half widths of the A477 trunk road and Backe Road east of the River Taf at	Margaret Anna Bethan Phillips Llanlliw Whitland			Andrew Harry Glandwr Backe Road St Clears

	Pont Newydd	SA34 0SS			SA33 4EU
6/6	838 square metres Half width of the A477 trunk road and part of access east of the River Taf at Pont Newydd	Philip Lanc Llyn y Gors St Clears Carmarthen SA33 4JP Fiona Lanc Llyn y Gors St Clears Carmarthen SA33 4JP			Philip Lanc Llyn y Gors St Clears Carmarthen SA33 4JP Fiona Lanc Llyn y Gors St Clears Carmarthen SA33 4JP Welsh Water (Dwr Cymru Cyfyngedig) Pentwyn Road Nelson Treharris Caerphilly CF46 6LY
6/7	4 square metres Half width of Backe Road adjoining property known as Bryntaf, St Clears	Ian Peter Scurray Bryntaf Backe Road St Clears Carmarthen SA33 4EU Jane Taylor Bryntaf Backe Road St Clears Carmarthen SA33 4EU			Ian Peter Scurray Bryntaf Backe Road St Clears Carmarthen SA33 4EU Jane Taylor Bryntaf Backe Road St Clears Carmarthen SA33 4EU
6/8	All interests (other than the interest of the Crown) in 160 square metres of half widths of the A477 trunk road and Backe Road adjoining property known as Derlwyn Taf, St Clears	Lyn John Davies Derlwyn Taf Backe Road St Clears Carmarthen SA33 4EU Elizabeth Gwenogwen Davies Derlwyn Taf Backe Road St Clears Carmarthen SA33 4EU The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			Lyn John Davies Derlwyn Taf Backe Road St Clears Carmarthen SA33 4EU Elizabeth Gwenogwen Davies Derlwyn Taf Backe Road St Clears Carmarthen SA33 4EU Iwan Davies Derlwyn Taf Backe Road St Clears SA33 4EU Rhodri Davies

					Derlwyn Taf Backe Road St Clears SA33 4EU
6/9	321 square metres Half width of the A477 trunk road adjoining property known as Kiribass, St Clears	David Gwyn James Kiribass Tenby Road St Clears Carmarthen SA33 4JP Mareth James Kiribass Tenby Road St Clears Carmarthen SA33 4JP			David Gwyn James Kiribass Tenby Road St Clears Carmarthen SA33 4JP Mareth James Kiribass Tenby Road St Clears Carmarthen SA33 4JP
6/10	87 square metres Half width of the A477 trunk road adjoining property known as Graigwen Villa, St Clears	Glyn Anthony Graigwen Villa Tenby Road St Clears Carmarthen SA33 4JP Christine Erica Anthony Graigwen Villa Tenby Road St Clears Carmarthen SA33 4JP			Glyn Anthony Graigwen Villa Tenby Road St Clears Carmarthen SA33 4JP Christine Erica Anthony Graigwen Villa Tenby Road St Clears Carmarthen SA33 4JP
6/11	151 square metres Half width of the A477 trunk road adjoining property known as Craigwen View, St Clears	Shirley Joan Harries Craigwen View Tenby Road St Clears Carmarthen SA33 4JP			Shirley Joan Harries Craigwen View Tenby Road St Clears Carmarthen SA33 4JP Linda Jane Harries Craigwen View Tenby Road St Clears Carmarthen SA33 4JP
6/12	1999 square metres Half width of the A477 trunk road and pastureland north of the trunk road and north east of property known as Savoy Country Inn, St Clears (parts of OS Nos. 8767, 9572 & 0477)	Dewi Jason Williams Gelli St Clears Carmarthen SA33 4EX Hannah Violet Williams		Thomas Plas Limited Plas Farm Llangynog Carmarthen SA33 5BD	Dewi Jason Williams Gelli St Clears Carmarthen SA33 4EX Hannah Violet Williams

		Gelli St Clears Carmarthen SA33 4EX			Gelli St Clears Carmarthen SA33 4EX Thomas Plas Limited Plas Farm Llangynog Carmarthen SA33 5BD Western Power Distribution (South Wales) plc Avonbank Feeder Road Bristol BS2 0TB
6/13	510 square metres Parts of frontage and access of property known as Savoy Country Inn, St Clears and half width of the A477 trunk road adjoining the property	S A Brain & Company Limited The Cardiff Brewery Crawshay Street Cardiff CF10 1SP F.A.O Gareth Johns Estates and Acquisitions Manager			S A Brain & Company Limited The Cardiff Brewery Crawshay Street Cardiff CF10 1SP F.A.O Gareth Johns Estates and Acquisitions Manager
6/14	405 square metres Part of access track and half width of the A477 trunk road north east of property known as Savoy Country Inn, St Clears	Mark Lewis Andrew Haulfryn Llanboidy Whitland Carmarthen SA34 0EE Marion Josephine Andrew Haulfryn Llanboidy Whitland Carmarthen SA34 0EE		D Jones Llwynpiod St Clears Carmarthen SA33 4JS	D Jones Llwynpiod St Clears Carmarthen SA33 4JS
6/15	82 square metres Part of frontage and access to property known as Penymorfa, St Clears and half width of the A477 trunk road adjoining the property	Terence Stephen Dyer Penymorfa Tenby Road St Clears Carmarthen SA33 4JP Keran Sian Dyer Penymorfa Tenby Road			Terence Stephen Dyer Penymorfa Tenby Road St Clears Carmarthen SA33 4JP Keran Sian Dyer Penymorfa Tenby Road

		St Clears Carmarthen SA33 4JP			St Clears Carmarthen SA33 4JP
6/16	749 square metres Part of the A477 trunk road north of the property known as Penymorfa, St Clears	The Welsh Ministers Cathays Park Cardiff CF10 3NQ			The Welsh Ministers Cathays Park Cardiff CF10 3NQ
6/16A	1969 square metres Half width of the A477 trunk road south of property known as Ivy Cottage, St Clears	As for Plot 6/16			As for Plot 6/16
6/16B	All interests (other than the interest of the Crown) in 3220 square metres of the A477 trunk road south east of property known as Ivy Service Station, St Clears	The Welsh Ministers Cathays Park Cardiff CF10 3NQ The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX			As for Plot 6/16
6/16C	273 square metres Part of the A477 trunk road east of property known as Sunny Grange, St Clears	As for Plot 6/16			As for Plot 6/16
6/16D	5018 square metres Parts of footpath 63/31 and the A477 trunk road south east of properties known as Cefn Ydfa, Cae Cartref and Cae Clyd, St Clears	As for Plot 6/16			As for Plot 6/16
6/16E	829 square metres Part of the A477 trunk road south east of property known as Cae Ydfa, St Clears	As for Plot 6/16			As for Plot 6/16
6/17	527 square metres Part of access to property known as Selwyn Forge (Smithy), St Clears and half width of the A477 trunk road adjoining the property (part of OS No. 2380)	Philip Thomas 3 Rialto Court Old Church Road Whitchurch Cardiff CF14 1AJ Delyth Bradshaw 13 Wellfield Road Pentyla Port Talbot SA12 8AB	Hugh Haley Selwyn Forge (Smithy) Tenby Road St Clears SA33 4JP		Hugh Haley Selwyn Forge (Smithy) Tenby Road St Clears SA33 4JP

		<p>Barbara Mary Sellars 93 Newbridge Road Llantrisant Pontyclun CF72 8EY</p> <p>Janet Elizabeth Edwards Flat 3 The Gables Ty Wern Road Cardiff CF14 4SF</p>			
6/18	324 square metres Part of access to property known as Selwyn, St Clears and half width of the A477 trunk road adjoining property	<p>Elizabeth Lilwen Thomas Selwyn Tenby Road St Clears Carmarthen SA33 4JP</p>			<p>Elizabeth Lilwen Thomas Selwyn Tenby Road St Clears Carmarthen SA33 4JP</p>
6/19	All interests (other than the interest of the Crown) in 287 square metres part of forecourt of property known as Ivy Service Station, St Clears, part of frontage and half width of the A477 trunk road adjoining property	<p>Kevin Richard Jones The Arches Tenby Road St Clears Carmarthen SA33 4JP</p> <p>The Crown Estate Commissioners The Crown Estate 16 New Burlington Place London W1S 2HX</p>			<p>Kevin Richard Jones The Arches Tenby Road St Clears Carmarthen SA33 4JP</p> <p>Jayne-Ann Jones The Arches Tenby Road St Clears Carmarthen SA33 4JP</p>
6/20	1035 square metres Parts of the A477 trunk road and Old Tenby Road adjoining property known as Cefn Ydfa, St Clears	Unknown			Unknown
6/21	31 square metres Part of access to property known as Ivy Cottage, St Clears	<p>Peter Anthony Hancock Ivy Cottage Tenby Road St Clears SA33 4JP and Ty Cerrig St Clears Carmarthenshire SA33 4NB</p> <p>Kelly Esther Hancock</p>			<p>Peter Anthony Hancock Ivy Cottage Tenby Road St Clears SA33 4JP and Ty Cerrig St Clears Carmarthenshire SA33 4NB</p> <p>Kelly Esther Hancock</p>

		Ivy Cottage Tenby Road St Clears SA33 4JP and Ty Cerrig St Clears Carmarthenshire SA33 4NB			Ivy Cottage Tenby Road St Clears SA33 4JP and Ty Cerrig St Clears Carmarthenshire SA33 4NB
--	--	--	--	--	--