

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 LLANRWST IN THE COUNTY BOROUGH OF CONWY					
1	100 square metres of pastureland west of the Trunk Road (A470) and south of the property known as Plas Madoc Lodge. (Part of OS parcel 4262) (A)	Mrs E. Owen, Gernant, Llanddoget Road, Llanrwst, LL26 0YU	-	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ
2	4000 square metres of the half-width of the Trunk Road (A470), sheep pen and pastureland west of the Trunk Road (A470) and south of the property known as Plas Madoc Lodge. (Part of OS parcel 4262) (A)	Mrs E. Owen, Gernant, Llanddoget Road, Llanrwst, LL26 0YU	-	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ
2a	300 square metres of pastureland west of the Trunk Road (A470) and south of the property known as Plas Madoc Lodge. (Part of OS parcel 4262) (A)	Mrs E. Owen, Gernant, Llanddoget Road, Llanrwst, LL26 0YU	-	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
2b	150 square metres of the half-width of the Trunk Road (A470) and adjacent scrubland west of the Trunk Road (A470) and south of the property known as Plas Madoc Lodge.	Mrs E. Owen, Gernant, Llanddoget Road, Llanrwst, LL26 0YU	-	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ	Mr E. Owen, Ffrith Arw, Llanddoged, Llanrwst, LL26 0LZ

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANRWST IN THE COUNTY BOROUGH OF CONWY					
3	1000 square metres of railway embankment slope and culvert west of the Trunk Road (A470) and south of the property known as Plas Madoc Lodge.	Network Rail, 40, Melton Street, London, NW1 2EE	-	-	Network Rail, 40, Melton Street, London, NW1 2EE

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
3a	4000 square metres of railway embankment slope, culverts and beds and banks of unnamed streams west of the Trunk Road (A470) and between the properties known as Plas Madoc Lodge and Tan Lan Crossing	Network Rail, 40, Melton Street, London, NW1 2EE	-	-	Network Rail, 40, Melton Street, London, NW1 2EE
4	200 square metres of the garden of the property known as Plas Madoc Lodge and part of the half-width of the Trunk Road (A470).	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT	-	-	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT
4a	20 square metres of the garden of the property known as Plas Madoc Lodge.	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT	-	-	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT
5	3500 square metres of Plas Madoc Historic Park and Garden east of the Trunk Road (A470) and part of the half width of the Trunk Road (A470) north of the property known as Plas Madoc Lodge (Part of OS parcel 3500) (A) (C)	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT	-	Mr G. Williams, Penloyn, Llanrwst, LL26 0TT	Mr G. Williams, Penloyn, Llanrwst, LL26 0TT
6	450 square metres of the half-width of the Trunk Road (A470) alongside the Plas Madoc Historic Park and Garden and south of the Environment Agency Depot.	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT	-	-	Dr. P. Higson, Plas Madoc, Llanrwst, LL26 0TT

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
7	1650 square metres of the half-width of the Trunk Road (A470), woodland and bed and banks of the unnamed stream west of the Trunk Road (A470) and north of the property known as Plas Madoc Lodge.	Unknown.	-	-	Unknown.
8	3000 square metres of the half-width of the Trunk Road (A470), woodland and bed and banks of the unnamed stream west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing (Part of OS parcel 2329) (C)	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB	-	-	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB
8a	1800 square metres of the half-width of the Trunk Road (A470), woodland and bed and banks of the unnamed stream west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing. (Part of OS parcel 2329) (C)	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB	-	-	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
9	3450 square metres of the half-width of the Trunk Road (A470) and pastureland west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing (Part of OS parcel 1444) (C)	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB	-	-	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB
9a	265 square metres of pastureland west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing (Part of OS parcel 1444) (C)	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB	-	-	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB
9b	110 square metres of pastureland west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing. (Part of OS parcel 1444) (C)	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB	-	-	Mrs L. M. Jones, 16 Ward Close, Penrhyn Bay, Llandudno, LL30 3FL and Mr G. L. Williams, Cadwgan, Eglwysbach, Colwyn Bay, LL28 5SB

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
10	120 square metres of pastureland west of the Trunk Road (A470) and south of the property known as Tan Lan Crossing. (Part of OS parcel 1444) (C)	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY	-	-	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY
11	175 square metres of the detached garden of the property known as 2 Tan Lan Cottages between the existing Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line and south of the property known as Tan Lan Crossing.	Mr A. and Mrs L. Williams, 2 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT	-	-	Mr A. and Mrs L. Williams, 2 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT
11a	40 square metres of the detached garden of the property known as 2 Tan Lan Cottages between the existing Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line and south of the property known as Tan Lan Crossing.	Mr A. and Mrs L. Williams, 2 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT	-	-	Mr A. and Mrs L. Williams, 2 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT
12	400 square metres of wasteland, surfaced area and the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing, south-west of the junction between the unadopted highway leading to Tan Lan Level Crossing and the Trunk Road (A470).	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY	-	-	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
12a	20 square metres of surfaced area, south-west of the junction between the unadopted highway leading to Tan Lan Level Crossing and the Trunk Road (A470).	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY	-	-	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY
12b	40 square metres of surfaced area and the half-width of the adjoining unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing, south-west of the junction between the unadopted highway leading to Tan Lan Level Crossing and the Trunk Road (A470)	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY	-	-	Dwr Cymru - Cyfyngedig, Pentwyn Road, Nelson, Treharris, Mid Glamorgan, CF46 6LY
13	30 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing and part of the detached garden of the property known as 3 Tan Lan Cottages, south of the unadopted highway leading to Tan Lan Level Crossing.	Mr J. A. and Mrs A. Taylor, 3 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT	-	-	Mr J. A. and Mrs A. Taylor, 3 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT
13a	12 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing, together with access to the existing garage on the south side.	Mr J. A. and Mrs A. Taylor, 3 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT	-	-	Mr J. A. and Mrs A. Taylor, 3 Tan Lan Cottages, Tan Lan, Llanrwst, LL26 0TT

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
14	55 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing together with the access from the unadopted highway leading to Tan Lan Level Crossing to the field to the north of the property known as Tan Lan Crossing.	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ	-	-	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ
14a	10 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ	-	-	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ
14b	30 square metres of car park north of the unadopted highway leading to Tan Lan Level Crossing.	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ	-	-	Plas Madoc Fishing Assoc., c/o Mr M. Coventry, Glasfryn Hall, Caerwys, Flintshire, CH7 5AQ
15	All interests in 365 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing together with land used as an animal holding pen north-west of the junction between the unadopted highway leading to Tan Lan Level Crossing and the Trunk Road (A470) except those owned by the Welsh Ministers.	The Welsh Ministers, Cathays Park, Cardiff, CF10 3NQ	-	Mr T. J. Williams, Ffynnon Newydd, Tan Lan, Llanrwst, LL26 0YY	Mr T. J. Williams, Ffynnon Newydd, Tan Lan, Llanrwst, LL26 0YY

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
15a	All interests in 174 square metres of the half-width of the unadopted highway and co-existent public footpath leading to Tan Lan Level Crossing together with land used as an animal holding pen north-west of the junction between the unadopted highway leading to Tan Lan Level Crossing and the Trunk Road (A470) except those owned by the Welsh Ministers.	The Welsh Ministers, Cathays Park, Cardiff, CF10 3NQ	-	Mr T. J. Williams, Ffynnon Newydd, Tan Lan, Llanrwst, LL26 0YY	Mr T. J. Williams, Ffynnon Newydd, Tan Lan, Llanrwst, LL26 0YY
16	3800 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16a	1000 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16b	280 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
16c	The right to enter upon 900 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing for all purposes connected with the construction and maintenance of an embankment. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16d	The right to enter upon 1000 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing for all purposes connected with the construction and maintenance of an embankment and the maintenance of an adjacent drainage ditch. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16e	The right to enter upon 700 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing for all purposes connected with the construction and maintenance of 135 linear metres of open drainage ditch. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
16f	5 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16g	50 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
16h	5 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ
17	5 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tan Lan Crossing. (Part of OS parcel 0764) (C)	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ	-	-	Mr T. T. and Mrs M. O. Williams, Llidiart y Mynydd, Llanddoged, Llanrwst, LL26 0BZ

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
18	8000 square metres of arable land, pastureland, woodland, and part of the unadopted highway leading to Tyn Ddol Level Crossing, the corrugated steel shed and part of the half-width of the bank and bed of the unnamed stream between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line west of the property known as Tyn Ddol. (Part of OS parcels 0480, 9591, 9200 and 8919) (B) (C)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
18a	The right to enter upon 1350 square metres of arable land and pastureland between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, south west of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment. (Part of OS parcels 0480 and 9591) (B) (C)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
18b	The right to enter upon 1350 square metres of arable land, pastureland, woodland and part of the unadopted highway leading to Tyn Ddol Level Crossing between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, west of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment and the maintenance of an adjacent drainage ditch. (Part of OS parcels 0480 and 9200) (C)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
18c	The right to enter upon 2000 square metres of arable land, pastureland, the unadopted highway leading to Tyn Ddol Level Crossing and the half width of the bank and bed of an unnamed stream between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, west of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of a culvert and 400 linear metres of open drainage ditch and for the connection of the new ditch to the existing unnamed stream (Part of OS parcels 0480 and 9200) (C)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
18d	700 square metres of arable land and pastureland between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, west of the property known as Tyn Ddol. (Part of OS parcel 0480) (B)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
18e	45 square metres of the unadopted highway leading to Tyn Ddol Level Crossing, together with part of the adjacent woodland on the south side and part of the adjacent arable land on the north side.	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
18f	The right to enter upon 670 square metres of arable land and pastureland to the north of the unadopted highway leading to Tyn Ddol Level Crossing for all purposes connected with the construction and maintenance of an embankment. (Part of OS parcel 9200) (D)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
18g	The right to enter upon 375 square metres of arable land and pastureland between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, north-west of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment and an otter-proof fence. (Part of OS parcel 9200) (D)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
18h	The right to enter upon 300 square metres of arable land, pastureland and the half-width of a bank and bed of an unnamed stream between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, north-west of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment, culvert and otter-proof fence. (Part of OS parcel 9200) (E)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
18i	1400 square metres of arable land, pastureland and the half-width of a bank and bed of an unnamed stream between the Trunk Road (A470) and the Blaenau Ffestiniog to Llandudno Junction Railway Line, north of the property known as Tyn Ddol (Part of OS parcel 8919) (D)	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE	-	-	Mrs G. W. Evans and Mr I Evans, Belmont, Llanddoged, Llanrwst, LL26 0UE
19	4000 square metres of pastureland and the half-width of the bed and bank of the unnamed stream west of the Trunk Road (A470), north of the property known as Tyn Ddol. (Part of OS parcels 0213, 9529 and 9544) (D) (E)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19a	600 square metres of pastureland and the half-width of the bed and bank of the unnamed stream west of the Trunk Road (A470), north of the property known as Tyn Ddol. (Part of OS parcels 0213, 9529) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
19b	The right to enter upon 520 square metres of pastureland and the half-width of a bank and bed of an unnamed stream west the Trunk Road (A470) and north of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment, culvert and otter-proof fence and the maintenance of an adjacent drainage ditch. (Part of OS parcel 0213) (E)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19c	The right to enter upon 450 square metres of pastureland and the half-width of the bank and bed of an unnamed stream west of the Trunk Road (A470) and north of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of a culvert and 85 linear metres of open drainage ditch and the connection of the ditch to the unnamed stream. (Part of OS parcel 0213) (E)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19d	80 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol. (Part of OS parcel 0213) (E)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
19e	The right to enter upon 1100 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment. (Part of OS parcels 9529 and 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19f	5 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol. (Part of OS parcel 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19g	80 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol. (Part of OS parcel 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19h	6 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol. (Part of OS parcel 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL

The Schedule

Table 1 (continued)

Number on map (1)	Extent, Description and situation of the land (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)			
		Owners or reputed Owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
IN THE COMMUNITY OF LLANDDOGED AND MAENAN IN THE COUNTY BOROUGH OF CONWY					
19i	The right to enter upon 250 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment. (Part of OS parcel 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL
19j	The right to enter upon 1070 square metres of pastureland west of the Trunk Road (A470) and north of the property known as Tyn Ddol for all purposes connected with the construction and maintenance of an embankment and a shallow ditch. (Part of OS parcel 9544) (D)	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL	-	-	Mr G. Jones, Ty Nant, Eglwysbach, Colwyn Bay, Conwy, LL28 5UL