

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 1**

<b>Number on Map (1)</b>	<b>Extent, description and situation of the land (2)</b>	<b>Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)</b>			
		<b>Owners or reputed owners</b>	<b>Lessees or reputed lessees</b>	<b>Tenants or reputed tenants (other than lessees)</b>	<b>Occupiers</b>
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/1	6685 square metres of part of the A48 Southern Distributor Road, verge, track and embankment located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S033, S034	Newport City Council Civic Centre Newport NP20 4UR			Newport City Council Civic Centre Newport NP20 4UR
1/1a	8362 square metres of part of the A48 Southern Distributor Road, road (West Way Road), parking area, scrub land, verge, embankment ditch (Maesglas Pill) and headwall located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S034, S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
1/1b	762 square metres of part of scrub land, storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/1c	540 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
1/1d	The right to enter and re-enter upon 53 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and maintenance of the new quayside structures. Enclosure Nos. S035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR
1/1e	1024 square metres of part of the A48 Southern Distributor Road located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035, T035	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/1f	The right to enter and re-enter upon 345 square metres of part of road (East Way Road) located north east of Newport Landfill Site and west of the River Usk for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for construction and maintenance of the new quayside structures. Enclosure Nos. T037	Newport City Council, Property Services Civic Centre Newport NP20 4UR			Newport City Council, Property Services Civic Centre Newport NP20 4UR

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2i	Plot not used				
1/2j	106 square metres of part of scrub land located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2k	174 square metres of part of bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2l	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2m	132 square metres of part of scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M034, M035, N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2n	The right to enter and re-enter upon 1911 of part of bed and banks of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2o	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2p	795 square metres of part of storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2q	149 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2r	367 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH
1/2s	The right to enter and re-enter upon 285 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH
1/2t	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2u	642 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035, S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Baldwins Crane Hire Ltd  West Way Road  Alexandra Docks  Newport NP20 2WD		Baldwins Crane Hire Ltd West Way Road Alexandra Docks Newport NP20 2WD
1/2v	160 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2w	8316 square metres of part of storage yard and building located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH
1/2x	The right to enter and re-enter upon 168 square metres of part of the A48 Southern Distributor Road and railway located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2y	14 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	LDH Plant Ltd Westway Road Alexandra Docks Newport NP20 2NQ		LDH Plant Ltd Westway Road Alexandra Docks Newport NP20 2NQ
1/2z	21 square metres of part of storage yard located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2aa	1140 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH
1/2ab	11892 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Hill & Smith  t/a Asset International  Westhaven House  Arleston Way  Shirley  Solihull  B90 4LH		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ac	10792 square metres of part of track, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035, N036, P035, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ad	14949 square metres of part of scrub land, dock road, verge and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035, N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ae	58342 square metres of part of scrub land, track and dock road located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P035, P036, Q035, Q036, R035, R036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2af	3803 square metres of part of scrub land, verge and parking area located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035, N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ag	1194 square metres of part of scrub land, verge and parking area located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035, N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ah	33 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ai	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2aj	325 square metres of part of dock roads including West Way Road located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ak	The right to enter and re-enter upon 25396 square metres of part of private access dock roads including East Way Road, West Way Road and railway crossing including overhead cable located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for construction and maintenance of the new quayside structures.  Enclosure Nos. P036, Q036, Q038, R035, R036, R037, R038, S035, S036, S037, T036, T037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2al	Plot not used				
1/2am	1226 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2an	1937 square metres of part of storage yards located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2ao	Plot not used				


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ap	30 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2aq	Plot not used				
1/2ar	31 square metres of part of dock road (West Way Road) located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2as	51 square metres of part of railway located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2at	961 square metres of part of storage yards located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2au	963 square metres of part of dock roads including West Way Road and Junction Cut Road and verge located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2av	Plot not used				
1/2aw	308 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ax	63 square metres of part of parking area located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE
1/2ay	293 square metres of part of storage yard, south dock terminals and tanker cleansing located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Alexandra Dock Newport NP20 2WB		Jewson Limited Alexandra Dock Newport NP20 2WB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2az	346 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ba	189 square metres of part of parking area located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bb	796 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bc	1022 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Alexandra Dock Newport NP20 2WB		Jewson Limited Alexandra Dock Newport NP20 2WB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bd	230 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Alexandra Dock Newport  NP20 2WB		Jewson Limited Alexandra Dock Newport NP20 2WB
1/2be	1836 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Alexandra Dock Newport  NP20 2WB		Jewson Limited Alexandra Dock Newport NP20 2WB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bf	944 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Saint-Gobain Building Distribution Ltd  PO Box 95  Parkview House  Bringhouse HD6 9AD		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2bg	287 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bh	5063 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bi	Plot not used				
1/2bj	418 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Jewson Limited Alexandra Dock Newport NP20 2WB		Jewson Limited Alexandra Dock Newport NP20 2WB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bk	117 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2bl	Plot not used				
1/2bm	359 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Saint-Gobain Building Distribution Ltd PO Box 95  Parkview House Bringhouse HD6 9AD		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bn	120 square metres of part of storage yards located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bo	Plot not used				
1/2bp	45 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bq	3378 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2br	191 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bs	531 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bt	323 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bu	36 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bv	73 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2bw	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2bx	15 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2by	491 square metres of part of dock road and storage yard located south east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2bz	<p>The right to enter and re-enter upon 644 square metres of part of quayside located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for the inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. P037, Q037</p>	<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>			<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>
1/2ca	<p>1159 square metres of part of dock road and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>	<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>			<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cb	820 square metres of part of wharf and electricity sub-station compound located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2cc	The right to enter and re-enter upon 559 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures. Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cd	502 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane Enclosure Nos. P037, P038, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ce	The right to enter and re-enter upon 970 square metres of part of Newport Docks located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cf	530 square metres of part of wharf, dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2cg	319 square metres of part of Newport Docks South Dock, wharf, dock road and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ch	4292 square metres of part of buildings (Central Workshops), docks road, wharf, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ci	Plot not used				
1/2cj	460 square metres of part of tower and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ck	7515 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2cl	Plot not used				
1/2cm	72 square metres of part of wharf, dock road, Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cn	399 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2co	Plot not used				
1/2cp	429 square metres of part of buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cq	3215 square metres of part of buildings (Central Workshops), road (East Way Road), access road, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2cr	102 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport  NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cs	2705 square metres of part of parking area, storage yards and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ct	283 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2cu	102 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport  NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2cv	9 square metres of part of buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cw	1531 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2cx	Plot not used				
1/2cy	513 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2cz	143 square metres of part of buildings (Central Workshops) and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2da	1975 square metres of part of dock road (East Way Road) and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2db	3860 square metres of part of wharf, dock road, Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P039, Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2dc	804 square metres of part of road (East Way Road), building and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2dd	The right to enter and re-enter upon 1354 square metres of part of bank of River Usk, railway, jetties and SSSI River Usk (Lower Usk) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2de	Plot not used				
1/2df	The right to enter and re-enter upon 213 square metres of part of bank of River Usk, jetties, SSSI River Usk (Lower Usk) and Common Land CL1 located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2dg	The right to enter and re-enter upon 1151 square metres of part of wharf, dock walls and dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2dh	The right to enter and re-enter upon 2593 square metres of part of wharf, dock walls, hard stand areas and scrub land located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. P037, Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2di	Plot not used				
1/2dj	505 square metres of part of building, scrub land and electricity sub-station compound, located north east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2dk	Plot not used				
1/2dl	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2dm	The right to enter and re-enter upon 298 square metres of part of wharf, dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2dn	Plot not used				
1/2do	Plot not used				
1/2dp	472 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. R035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		New Adventure Travel Coaster Place Cardiff CF10 4XZ	New Adventure Travel Coaster Place Cardiff CF10 4XZ


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2dq	Plot not used				
1/2dr	4441 square metres of part of ditch (Maes-glas Pill), track and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S034, S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ds	Plot not used				
1/2dt	1196 square metres of part of storage yard and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Owens (Road Services) Limited Dafen Industrial Estate Llanelli SA14 8QE	Owens (Road Services) Limited Dafen Industrial Estate Llanelli SA14 8QE

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2du	459 square metres of part of storage yard and building located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		New Adventure Travel Coaster Place Cardiff CF10 4XZ	New Adventure Travel Coaster Place Cardiff CF10 4XZ
1/2dv	11948 square metres of part of scrub land and storage yard located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P035, Q035, R035, S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2dw	22422 square metres of part of storage yard, track, scrub land and ditch (Maes-glas Pill) located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P035, Q035, R034, R035, S034, S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2dx	Plot not used				
1/2dy	Plot not used				
1/2dz	Plot not used				
1/2ea	Plot not used				
1/2eb	Plot not used				
1/2ec	Plot not used				
1/2ed	Plot not used				
1/2ee	Plot not used				
1/2ef	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2eg	819 square metres of part of scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2eh	1408 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2	Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2
1/2ei	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2ej	8195 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2	Road Maintenance Services Ltd High Legh Mowpen Brow Cheshire WA16 6N2
1/2ek	Plot not used				
1/2el	Plot not used				
1/2em	Plot not used				
1/2en	35 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2eo	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ep	16164 square metres of part of storage yard, docks road, verge and scrub land located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035, N035, N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2eq	4123 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035, N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH	Hill & Smith t/a Asset International Westhaven House Arleston Way Shirley Solihull B90 4LH

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2er	6081 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N035, N036, P035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB	Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB
1/2es	196 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB	Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2et	1103 square metres of part of scrub land and track located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Newport City Council Civic Centre Newport NP20 4UR	Newport City Council Civic Centre Newport NP20 4UR
1/2eu	432 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW	Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ev	54 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN
1/2ew	678 square metres of part of building (10 Shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ex	377 square metres of part of building (10 Shed) located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN
1/2ey	551 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ez	1899 square metres of part of storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW	Ronnie S Evans Transport Maes Garage Llanelli Carmarthenshire SA15 5DW
1/2fa	777 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fb	423 square metres of part of parking area and storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2fc	450 square metres of part of parking area and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2fd	297 square metres of part of building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		R Williams Transport The Links, Rogerstone 14 Sloane Close Newport NP1 0PG	R Williams Transport The Links, Rogerstone 14 Sloane Close Newport NP1 0PG
1/2fe	2218 square metres of part of storage area located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		J E D Crushing & Screening Limited Phoenix House New Tredegar Gwent NP24 6JY	J E D Crushing & Screening Limited Phoenix House New Tredegar Gwent NP24 6JY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ff	735 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Bridge Time Transport Ltd 6 Orchid Court Cwmbran NP44 6JP	Bridge Time Transport Ltd 6 Orchid Court Cwmbran NP44 6JP
1/2fg	788 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Laidlaw (2010) Ltd 23 Fair oak Terrace Newport NP19 8FG	Laidlaw (2010) Ltd 23 Fair oak Terrace Newport NP19 8FG

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fh	276 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2fi	Plot not used				
1/2fj	2310 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fk	1079 square metres of part of storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2fl	Plot not used				
1/2fm	1164 square metres of part of building (9 shed) and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fn	141 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2fo	Plot not used				
1/2fp	422 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fq	12 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2fr	111 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fs	223 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2ft	32 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fu	320 square metres of part of parking area located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Sims Group UK Limited Westway Road Newport NP20 2WE	Sims Group UK Limited Westway Road Newport NP20 2WE
1/2fv	146 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2fw	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2fx	284 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2fy	114 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2fz	526 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2ga	Plot not used				
1/2gb	179 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2gc	113 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2gd	Plot not used				
1/2ge	458 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2gf	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gg	275 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Saint-Gobain Building Distribution Ltd  PO Box 95  Parkview House Bringhouse HD6 9AD		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2gh	3146 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Saint-Gobain Building Distribution Ltd  PO Box 95  Parkview House Bringhouse HD6 9AD		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD
1/2gi	Plot not used				


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gj	1603 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2gk	258 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2gl	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gm	310 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2gn	3036 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2go	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gp	495 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB	Jewson Limited Alexandra Dock Newport NP20 2WB
1/2gq	132 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2gr	114 square metres of part of building (Central Workshops) located east of The River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Svitzer Marine Ltd Junction Cut Bristol BS11 9DH	Svitzer Marine Ltd Junction Cut Bristol BS11 9DH
1/2gs	38 square metres of part of building (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Svitzer Marine Ltd Junction Cut Bristol BS11 9DH	Svitzer Marine Ltd Junction Cut Bristol BS11 9DH

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gt	The right to enter and re-enter upon 218 square metres of part of wharf and dock walls located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2gu	The right to enter and re-enter upon 83 square metres of part of wharf and dock walls located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gv	393 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY	C J N Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2gw	445 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Hedland Civil Engineering Ltd Main ABP Building South Entrance Newport NP20 2NP	Hedland Civil Engineering Ltd Main ABP Building South Entrance Newport NP20 2NP

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2gx	3069 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P039, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2gy	3374 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2gz	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ha	3558 square metres of part of storage yard, parking area and buildings located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S034, S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW	Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW
1/2hb	172 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Givvons, Lynette t/a Ma's Ba 6 Latch square Newport NP20 2RB	Givvons, Lynette t/a Ma's Ba 6 Latch square Newport NP20 2RB
1/2hc	Plot not used				
1/2hd	Plot not used				


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2he	24 square metres of part of storage yard located north east of the Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hf	503 square metres of part of storage yard, parking area and buildings located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW	Reginald Roderick t/a A1 Skips Westway Road Newport NP20 2UW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hg	557 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hh	Plot not used				
1/2hi	Plot not used				
1/2hj	690 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Jewson Limited Alexandra Dock Newport NP20 2WB  Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD	Jewson Limited Alexandra Dock Newport NP20 2WB  Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hk	2694 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hl	Plot not used				
1/2hm	643 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hn	309 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ho	Plot not used				
1/2hp	Plot not used				
1/2hq	16 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Saint-Gobain Building Distribution Ltd PO Box 95  Parkview House  Bringhouse HD6 9AD		Saint-Gobain Building Distribution Ltd PO Box 95 Parkview House Bringhouse HD6 9AD

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hr	170 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2hs	8 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ht	60 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hu	828 square metres of part of railway and railway crossing located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hv	431 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hw	Plot not used				
1/2hx	160 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2hy	473 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2hz	135 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2ia	Plot not used				
1/2ib	Plot not used				
1/2ic	Plot not used				
1/2id	Plot not used				
1/2ie	Plot not used				
1/2if	Plot not used				
1/2ig	Plot not used				


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT					
1/2ih	Plot not used				
1/2ii	Plot not used				
1/2ij	Plot not used				
1/2ik	Plot not used				
1/2il	Plot not used				
1/2im	Plot not used				
1/2in	Plot not used				
1/2io	Plot not used				
1/2ip	Plot not used				
1/2iq	Plot not used				
1/2ir	Plot not used				
1/2is	Plot not used				
1/2it	Plot not used				
1/2iu	Plot not used				
1/2iv	Plot not used				
1/2iw	Plot not used				
1/2ix	Plot not used				
1/2iy	Plot not used				
1/2iz	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ja	374 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jb	145 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jc	379 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jd	160 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2je	384 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jf	567 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jg	589 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jh	822 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ji	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jj	1968 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jk	2145 square metres of part of scrub land, docks road and verge located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jl	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jm	2325 square metres of part of storage yard, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P035, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jn	768 square metres of part of storage yard, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P035, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jo	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jp	309 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW
1/2jq	137 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jr	102 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN
1/2js	241 square metres of part of scrub land, docks road, verge and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jt	5 square metres of part of storage yard located south east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ju	142 square metres of part of storage yard located south east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB	Scott Timber Limited Unit 7 Halbeath Interchange Business Park Halbeath Dunfirmline KY11 2XB

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jv	838 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jw	299 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jx	675 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2jy	258 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2jz	683 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ka	299 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kb	728 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kc	298 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW		Origin UK Operations Limited 1-3 Freeman Court Jarman Way Royston Hertfordshire SG8 5HW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kd	1039 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ke	1106 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kf	758 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kg	807 square metres of part of storage yard and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kh	7 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN	Dowds, W E Special Agreement Alexandra Dock Newport NP20 2UN
1/2ki	Plot not used				
1/2kj	689 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kk	261 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		N R Evans & Son Ltd Llwyn Yr Eos Cross Hands Carmarthenshire SA14 6RA	N R Evans & Son Ltd Llwyn Yr Eos Cross Hands Carmarthenshire SA14 6RA
1/2kl	Plot not used				
1/2km	Plot not used				
1/2kn	The right to enter and re-enter upon 2779 square metres of part of Junction Cut Road and verge located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ko	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2kp	453 square metres of part of dock roads including West Way Road and verge located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kq	Plot not used				
1/2kr	142 square metres of part of dock road and storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ks	The right to enter and re-enter upon 31 square metres of part of wharf, dock walls and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kt	617 square metres of part of wharf, dock walls and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ku	257 square metres of part of Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport  NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2kv	759 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2kw	The right to enter and re-enter upon 81 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and the construction and maintenance of the new quayside structure.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kx	986 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ky	1186 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2kz	74 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2la	Plot not used				
1/2lb	Plot not used				
1/2lc	Plot not used				
1/2ld	Plot not used				
1/2le	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO****SCHEDULE 1  
LAND TO BE PURCHASED (EXCEPT EXCHANGE LAND) AND NEW RIGHTS****Table 1**

<b>Number on Map (1)</b>	<b>Extent, description and situation of the land (2)</b>	<b>Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981 (3)</b>			
		<b>Owners or reputed owners</b>	<b>Lessees or reputed lessees</b>	<b>Tenants or reputed tenants (other than lessees)</b>	<b>Occupiers</b>
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2lf	Plot not used				
1/2lg	Plot not used				
1/2lh	Plot not used				
1/2li	Plot not used				
1/2lj	Plot not used				
1/2lk	Plot not used				
1/2ll	Plot not used				
1/2lm	Plot not used				
1/2ln	Plot not used				
1/2lo	Plot not used				
1/2lp	Plot not used				
1/2lq	Plot not used				
1/2lr	Plot not used				
1/2ls	Plot not used				
1/2lt	Plot not used				
1/2lu	Plot not used				
1/2lv	Plot not used				
1/2lw	Plot not used				
1/2lx	Plot not used				
1/2ly	Plot not used				
1/2lz	Plot not used				


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ma	The right to enter and re-enter upon 122 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mb	171 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2mc	<p>The right to enter and re-enter upon 4983 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. P038, Q038</p>	<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>			<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>
1/2md	<p>46 square metres of part of wharf located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>	<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>			<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2me	12 square metres of part of building (Central Workshops) located east of The River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY		Svitzer Marine Ltd Junction Cut Bristol BS11 9DH	Svitzer Marine Ltd Junction Cut Bristol BS11 9DH
1/2mf	391 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2mg	532 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mh	305 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mi	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2mj	288 square metres of part of dock road and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mk	The right to enter and re-enter upon 220 square metres of part of wharf located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ml	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2mm	329 square metres of part of dock road, buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	CJN Engineering Limited  Severn House  Hazell Drive  Newport  NP10 8FY		CJN Engineering Limited Severn House Hazell Drive Newport NP10 8FY
1/2mn	1215 square metres of part of Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, R038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mo	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2mp	112 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mq	Plot not used				
1/2mr	162 square metres of part of Newport Docks South Dock, , wharf, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2ms	88 square metres of part of located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2mt	Plot not used				
1/2mu	Plot not used				
1/2mv	Plot not used				
1/2mw	139 square metres of part of dock road, building and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY


**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2mx	227 square metres of part of buildings, dock road and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2my	Plot not used				
1/2mz	307 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2na	The right to enter and re-enter upon 138 square metres of part of wharf and dock walls located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q037	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2nb	840 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
1/2nc	293 square metres of part of Newport Docks North Dock located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2nd	573 square metres of part of Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P039, Q038, Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2ne	312 square metres of part of road (East Way Road) and verge located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Q039	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2nf	The right to enter and re-enter upon 72 square metres of part of dock walls located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures.  Enclosure Nos. P037, Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ng	Plot not used				

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2nh	The right to enter and re-enter upon 868 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures. Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/2ni	Plot not used				
1/2nj	The right to enter and re-enter upon 1926 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for the inspection of the existing dock walls and for the construction and maintenance of the new quayside structure. Enclosure Nos Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 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 PILLGWENLLY IN THE CITY OF NEWPORT**

1/2nk	The right to enter and re-enter upon 655 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures. Enclosure Nos. Q037, Q038	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY			Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY
1/3	The right to enter and re-enter upon 364 square metres of part of dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and maintenance of the new	Island Steel (UK) Limited c/o Island Steel (UK) Ltd Alexandra Docks Newport NP20 2UW			Island Steel (UK) Limited c/o Island Steel (UK) Ltd Alexandra Docks Newport NP20 2UW

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITIES OF WENTLOOGE AND PILLGWENLLY IN THE CITY OF NEWPORT</b>					
2/1	<p>The right to enter and re-enter 394922 square metres of part of Newport Docks South Dock, pontoons, lock gates, south lock, entrance channel, bed and banks of River Usk including overhead cables located north east of River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. H037, I037, I038, J037, J038, J039, J040, K037, K039, K040, L036, L037, L038, M036, M037, M038, M039, N038, N039, N040, P038, P039, P040</p>	<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>			<p>Associated British Ports 25 Bedford Street London WC2E 9ES</p> <p>Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY</p>

**SUPPLEMENTARY (NO. 3) CPO**

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

**Table 1**

Number on Map  (1)	Extent, description and situation of the land  (2)	Qualifying persons under paragraph 3 of Schedule 1 to the Acquisition of Land Act 1981  (3)			
		Owners or reputed owners	Lessees or reputed lessees	Tenants or reputed tenants (other than lessees)	Occupiers
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>					
2/1a	The right to enter and re-enter 12315 square metres of part of Newport Docks South Dock and pontoons located north east of River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of the new quayside structures.  Enclosure Nos. N039, N040, P039, P040	Associated British Ports 25 Bedford Street London WC2E 9ES  Associated British Ports Regional Property Manager Queen Alexandra House Cargo Road Cardiff CF10 4LY	Cemex UK Operations Ltd Cemex House Evreux Way Warwickshire CV21 2DT		Cemex UK Operations Ltd Cemex House Evreux Way Warwickshire CV21 2DT


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>	
	<b>(5)</b>		<b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>				
1/1	Morgan Vinci Limited Kent House Market Place London W1W 8AJ		Concessionary company for the Newport Southern Distributor Road A48.	6685 square metres of part of the A48 Southern Distributor Road, verge, track and embankment located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S033, S034
1/1a	Morgan Vinci Limited Kent House Market Place London W1W 8AJ  Western Power Distribution Ty-Coch Industrial Estate Ty- Coch Cwmbran NP44 7EZ  Dwr Cymru /Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St. Mellons Cardiff CF3 0LT		Concessionary company for the Newport Southern Distributor Road A48.  Access rights for maintenance of Western power Distribution and Dwr Cymru assets.	8362 square metres of part of the A48 Southern Distributor Road, road (West Way Road), parking area, scrub land, verge, embankment ditch (Maes-glas Pill) and headwall located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S034, S035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>	
	<b>(5)</b>		<b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>				
1/1b	Morgan Vinci Limited Kent House Market Place London W1W 8AJ  Western Power Distribution Ty-Coch Industrial Estate Ty- Coch Cwmbran NP44 7EZ		Concessionary company for the Newport Southern Distributor Road A48.  Access rights for maintenance of Western Power Distribution assets.	762 square metres of part of scrub land, storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035
1/1c	Morgan Vinci Limited Kent House Market Place London W1W 8AJ  Western Power Distribution Ty-Coch Industrial Estate Ty- Coch Cwmbran NP44 7EZ  Dwr Cymru /Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St. Mellons Cardiff CF3 0LT		Concessionary company for the Newport Southern Distributor Road A48.  Access rights for maintenance of Dwr Cymru and Western Power Distribution assets.	540 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A) (a) of Schedule 1 to the Acquisition of Land Act 1981</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>	
	<b>(5)</b>		<b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
<b>IN THE COMMUNITY OF PILLGWENLLY IN THE CITY OF NEWPORT</b>				
1/1d	Morgan Vinci Limited Kent House Market Place London W1W 8AJ  Western Power Distribution Ty-Coch Industrial Estate Ty- Coch Cwmbran NP44 7EZ		Concessionary company for the Newport Southern Distributor Road A48.  Access rights for maintenance of Western Power Distribution assets.	The right to enter and re-enter upon 53 square metres of part of road (West Way Road) located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and maintenance of the new quayside structures. Enclosure Nos. S035
1/1e	Morgan Vinci Limited Kent House Market Place London W1W 8AJ		Concessionary company for the Newport Southern Distributor Road A48.	1024 square metres of part of the A48 Southern Distributor Road located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. S035, T035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2j	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	106 square metres of part of scrub land located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035
1/2k	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	174 square metres of part of bank of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M035
1/2m	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	132 square metres of part of scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. M034, M035, N035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2n</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>The right to enter and re-enter upon 1911 of part of bed and banks of River Ebbw located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.</p> <p>Enclosure Nos. M035</p>
<p>1/2p</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>795 square metres of part of storage yard, parking area and private access track, located north east of the River Ebbw and west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. S035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2q</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>149 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035</p>
<p>1/2r</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>367 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2s	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 285 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.  Enclosure Nos. M035
1/2u	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	642 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035, S035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2v	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>160 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. S035</p>
1/2w	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>8316 square metres of part of storage yard and building located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2x	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 168 square metres of part of the A48 Southern Distributor Road and railway located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.  Enclosure Nos. S035
1/2y	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	81 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035
1/2z	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	21 square metres of part of storage yard located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. R035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2aa</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>1140 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035</p>
<p>1/2ab</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru Western Power Distribution assets</p>	<p>11892 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ac</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>10792 square metres of part of track, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035, N036, P035, P036</p>
<p>1/2ad</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>14949 square metres of part of scrub land, dock road, verge and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035, N036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ae</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>58342 square metres of part of scrub land, track and dock road located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P035, P036, Q035, Q036, R035, R036</p>
<p>1/2af</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>3803 square metres of part of scrub land, verge and parking area located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035, N036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ag</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1194 square metres of part of scrub land, verge and parking area located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035, N036</p>
<p>1/2ah</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>33 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2aj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>325 square metres of part of dock roads including West Way Road located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ak</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of National Grid assets</p>	<p>The right to enter and re-enter upon 25396 square metres of part of private access dock roads including East Way Road, West Way Road and railway crossing including overhead cable located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. P036, Q036, Q038, R035, R036, R037, R038, S035, S036, S037, T036, T037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2am</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>1226 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2an</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>1937 square metres of part of storage yards located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2ap</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>30 square metres of part of road (West Way Road) located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ar</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>31 square metres of part of dock road (West Way Road) located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2as</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>51 square metres of part of railway located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2at</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>961 square metres of part of storage yards located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2au</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>963 square metres of part of dock roads including West Way Road and Junction Cut Road and verge located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2aw</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>308 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2ax</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>63 square metres of part of parking area located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ay</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>293 square metres of part of storage yard, south dock terminals and tanker cleansing located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2az</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>346 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ba</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>189 square metres of part of parking area located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2bb</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>796 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1022 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2bd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>230 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2be</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>1836 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bf</p>	<p>Newport Harbour Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>944 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2bg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>287 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2bh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>5063 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>418 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>117 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2bm</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>359 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bn</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>120 square metres of part of storage yards located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>
<p>1/2bp</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>45 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>3378 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2br</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>191 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bs</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>531 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>
<p>1/2bt</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>323 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2bu	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	36 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037
1/2bv	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Western Power Distribution assets	73 square metres of part of storage yard and wharf located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037
1/2bw	Plot not used			

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2bx	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of British Telecom assets	15 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037
1/2by	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of British Telecom assets	491 square metres of part of dock road and storage yard located south east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2bz</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>The right to enter and re-enter upon 644 square metres of part of quayside located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for the inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. P037, Q037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ca</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1159 square metres of part of dock road and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>
<p>1/2cb</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>820 square metres of part of wharf and electricity sub-station compound located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 559 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures. Enclosure Nos. Q037, Q038</p>
<p>1/2cd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>502 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane Enclosure Nos. P037, P038, Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
<p>1/2ce</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 970 square metres of part of Newport Docks located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. Q038</p>
<p>1/2cf</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>530 square metres of part of wharf, dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2cg	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	319 square metres of part of Newport Docks South Dock, wharf, dock road and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2ch	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	4292 square metres of part of buildings (Central Workshops), docks road, wharf, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2cj	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	460 square metres of part of tower and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2ck	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	7515 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, Q039

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2cm	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>72 square metres of part of wharf, dock road, Transit Sheds 3 &amp; 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>
1/2cn	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>399 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cp</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>429 square metres of part of buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>
<p>1/2cq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>3215 square metres of part of buildings (Central Workshops), road (East Way Road), access road, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cr</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and Western Power Distribution assets</p>	<p>102 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cs</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>2705 square metres of part of parking area, storage yards and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>
<p>1/2ct</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>283 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2cu	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	102 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2cv	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	9 square metres of part of buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q039

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cw</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>1531 square metres of part buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038, Q039</p>
<p>1/2cy</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>513 square metres of part of buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2cz</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>143 square metres of part of buildings (Central Workshops) and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q039</p>
<p>1/2da</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>1975 square metres of part of dock road (East Way Road) and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2db</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>3860 square metres of part of wharf, dock road, Transit Sheds 3 &amp; 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P039, Q038, Q039</p>
<p>1/2dc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>804 square metres of part of road (East Way Road), building and parking area located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2dd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>The right to enter and re-enter upon 1354 square metres of part of bank of River Usk, railway, jetties and SSSI River Usk (Lower Usk) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.</p> <p>Enclosure Nos. Q039</p>
<p>1/2df</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 213 square metres of part of bank of River Usk, jetties, SSSI River Usk (Lower Usk) and Common Land CL1 located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure.</p> <p>Enclosure Nos. Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2dg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 1151 square metres of part of wharf, dock walls and dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2dh	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 2593 square metres of part of wharf, dock walls, hard stand areas and scrub land located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. P037, Q037, Q038
1/2dj	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	505 square metres of part of building, scrub land and electricity sub-station compound, located north east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. Q037, Q038


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2dk	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	1026 square metres of part of dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2dm	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 298 square metres of part of wharf, dock road and buildings (Central Workshops) located east of the River Ebbw and south east of the junction of the A48 Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2dn	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	138 square metres of part of storage yard, building and tank located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. R035, S035
1/2dp	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	472 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. R035
1/2dq	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	31 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Distributor Road and Alexandra Lane.  Enclosure Nos. R035
1/2dr	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	4441 square metres of part of ditch (Maes-glas Pill), track and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S034, S035

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2dt</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>1196 square metres of part of storage yard and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. R035</p>
<p>1/2du</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>459 square metres of part of storage yard and building located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. R035</p>
<p>1/2dv</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>11948 square metres of part of scrub land and storage yard located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P035, Q035, R035, S035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2dw</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>22422 square metres of part of storage yard, track, scrub land and ditch (Maes-glas Pill) located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P035, Q035, R034, R035, S034, S035</p>
<p>1/2eg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>819 square metres of part of scrub land and track located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
<p>1/2eh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1408 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035</p>
<p>1/2ej</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>8195 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2en</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>35 square metres of part of storage yard located south of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ep</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>16164 square metres of part of storage yard, docks road, verge and scrub land located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035, N035, N036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2eq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of National Grid and Western Power Distribution assets</p>	<p>4123 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035, N036</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2er</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>6081 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N035, N036, P035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2es</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of National Grid and Western Power Distribution assets</p>	<p>196 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2et</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1103 square metres of part of scrub land and track located north east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. M035</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2eu</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>432 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2ev</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>54 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2ew	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	678 square metres of part of building (10 Shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036, P036
1/2ex	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	377 square metres of part of building (10 Shed) located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036
1/2ey	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	551 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ez</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea, Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom and Western Power Distribution assets</p>	<p>1899 square metres of part of storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fa</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>777 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>
<p>1/2fb</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>423 square metres of part of parking area and storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>450 square metres of part of parking area and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom and Western Power Distribution assets</p>	<p>297 square metres of part of building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fe</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and Western Power Distribution assets</p>	<p>2218 square metres of part of storage area located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ff</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and Western Power Distribution assets</p>	<p>735 square metres of part of storage yard located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>788 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>276 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2fj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>2310 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2fk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>1079 square metres of part of storage yard located east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fm</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1164 square metres of part of building (9 shed) and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2fn</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>141 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fp</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>422 square metres of part of road (West Way Road) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2fq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>12 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2fr	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	111 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2fs	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru and British Telecom assets	223 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036, P037


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ft</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>32 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fu</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>320 square metres of part of parking area located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fv</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>146 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2fx</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>284 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2fy</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>114 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2fz	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	526 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037
1/2gb	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	179 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>113 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2gc	Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH			
1/2ge	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	458 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037, Q037

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of National Grid and Western Power Distribution assets</p>	<p>275 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of National Grid and Western Power Distribution assets</p>	<p>3146 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2gi</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>1603 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>258 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037</p>
<p>1/2gl</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gm</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>310 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2gm	Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH			
1/2gn	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets	3036 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gn</p>	<p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2go</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gp</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>495 square metres of part of storage yard located north east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037, Q037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom and Western Power Distribution assets</p>	<p>132 square metres of part of storage yard located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gr</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>114 square metres of part of building (Central Workshops) located east of The River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gs</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>38 square metres of part of building (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>
<p>1/2gt</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 218 square metres of part of wharf and dock walls located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for inspection of the existing dock walls.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2gu	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 83 square metres of part of wharf and dock walls located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038
1/2gv	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	393 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2gw	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	445 square metres of part of scrub land, parking area, wharf and graving dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2gx	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets	3069 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P039, Q039

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gx</p>	<p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>			

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2gy</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom, National Grid and Western Power Distribution assets</p>	<p>3374 square metres of part of storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q039</p>
<p>1/2gz</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ha</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>3558 square metres of part of storage yard, parking area and buildings located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. S034, S035</p>
<p>1/2hb</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>172 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2hc</p>				<p>Plot not used</p>
<p>1/2hd</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2he</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom and Western Power Distribution assets</p>	<p>24 square metres of part of storage yard located north east of the Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2hf	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	503 square metres of part of storage yard, parking area and buildings located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035
1/2hg	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru and British Telecom assets	557 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2hh				Plot not used
1/2hi				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of British Telecom assets</p>	<p>690 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>2694 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>
<p>1/2hl</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hm</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>643 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>
<p>1/2hn</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>309 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036, P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hn</p>	<p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2ho</p>				<p>Plot not used</p>
<p>1/2hp</p>				<p>Plot not used</p>
<p>1/2hq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>16 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hr</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>170 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2hs</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>8 square metres of part of storage yard located east of the River Ebbw and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ht</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>60 square metres of part of railway located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hu</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, National Grid and Western Power Distribution assets</p>	<p>828 square metres of part of railway and railway crossing located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hv</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>431 square metres of part of storage yard located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P037</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2hv</p>	<p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2hw</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2hx	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	160 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2hy	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	473 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2hz	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	135 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2ia				Plot not used
1/2ib				Plot not used
1/2ic				Plot not used
1/2id				Plot not used
1/2ie				Plot not used
1/2if				Plot not used
1/2ig				Plot not used
1/2ih				Plot not used
1/2ii				Plot not used
1/2ij				Plot not used
1/2ik				Plot not used
1/2il				Plot not used
1/2im				Plot not used
1/2in				Plot not used
1/2io				Plot not used
1/2ip				Plot not used
1/2iq				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2ir				Plot not used
1/2is				Plot not used
1/2it				Plot not used
1/2iu				Plot not used
1/2iv				Plot not used
1/2iw				Plot not used
1/2ix				Plot not used
1/2iy				Plot not used
1/2iz				Plot not used
1/2ja	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	374 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2jb	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	145 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>379 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2jd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>160 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2je</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>384 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jf</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>567 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2jg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>589 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>822 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2ji</p>				<p>Plot not used</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>1968 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jj</p>	<p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2jk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>2145 square metres of part of scrub land, docks road and verge located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jk</p>	<p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2jl</p>				<p>Plot not used</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jm</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>2325 square metres of part of storage yard, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P035, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map</b>  <b>(4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(5)</b>		<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b>  <b>(6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2jm	Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH			

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jn</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>768 square metres of part of storage yard, docks road, verge and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P035, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jn</p>	<p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>			
<p>1/2jo</p>				<p>Plot not used</p>
<p>1/2jp</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>309 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jq</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>137 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2jr</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>102 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2js</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>241 square metres of part of scrub land, docks road, verge and storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2js	Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH			
1/2jt	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	5 square metres of part of storage yard located south east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ju</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>142 square metres of part of storage yard located south east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036</p>
<p>1/2jv</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>838 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jw</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>299 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2jx</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>675 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2jy</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>258 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2jz</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>683 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ka</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>299 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2kb</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>728 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kc	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	298 square metres of part of storage yard and parking area located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2kd	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	1039 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2ke</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>1106 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>
<p>1/2kf</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru assets</p>	<p>758 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P036</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>		
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2kg</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>National Grid Plant Protection Block 1 Floor 1 Brick Kiln Street Hinckley LE10 0NA</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru, British Telecom, National Grid and Western Power Distribution assets</p>	<p>807 square metres of part of storage yard and scrub land located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. N036, P036</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kg	Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH			
1/2kh	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	7 square metres of part of building (10 shed) located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. N036
1/2ki				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kj	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for the maintenance of Dwr Cymru assets	689 square metres of part of storage yard located east of the River Ebbw and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P036
1/2kk	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	261 square metres of part of storage yard and building located north east of Newport Landfill Site and south west of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. S035
1/2kl				Plot not used
1/2km				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kn	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 2779 square metres of part of Junction Cut Road and verge located north east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and maintenance of the new quayside structures  Enclosure Nos. P037, P038
1/2ko				Plot not used
1/2kp	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	453 square metres of part of dock roads including West Way Road and verge located east of Newport Landfill Site and south of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P037
1/2kq				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2kr</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>142 square metres of part of dock road and storage yard located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>
<p>1/2ks</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of British Telecom assets</p>	<p>The right to enter and re-enter upon 31 square metres of part of wharf, dock walls and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2kt</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of British Telecom and Western Power Distribution assets</p>	<p>617 square metres of part of wharf, dock walls and hard stand areas located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane. Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2ku	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for maintenance of Western Power Distribution assets	257 square metres of part of Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2kv	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	759 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kw	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 81 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and the construction and maintenance of the new quayside structure.  Enclosure Nos. Q038
1/2kx	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	986 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038
1/2ky	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	1186 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. P038, Q038


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2kz	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	74 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2la				Plot not used
1/2lb				Plot not used
1/2lc				Plot not used
1/2ld				Plot not used
1/2le				Plot not used
1/2lf				Plot not used
1/2lg				Plot not used
1/2lh				Plot not used
1/2li				Plot not used
1/2lj				Plot not used
1/2lk				Plot not used
1/2ll				Plot not used
1/2lm				Plot not used
1/2ln				Plot not used
1/2lo				Plot not used
1/2lp				Plot not used
1/2lq				Plot not used
1/2lr				Plot not used
1/2ls				Plot not used
1/2lt				Plot not used
1/2lu				Plot not used
1/2lv				Plot not used
1/2lw				Plot not used
1/2lx				Plot not used
1/2ly				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2lz				Plot not used
1/2ma	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 122 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038
1/2mb	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	171 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2mc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 4983 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.</p> <p>Enclosure Nos. P038, Q038</p>
<p>1/2md</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of British Telecom assets</p>	<p>46 square metres of part of wharf located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2me</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (portable) Developer Services PO Box 3146 Linea Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Dwr Cymru and British Telecom assets</p>	<p>12 square metres of part of building (Central Workshops) located east of The River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>
<p>1/2mf</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>391 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mg	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	532 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2mh	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	305 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2mi				Plot not used
1/2mj	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for maintenance of Western Power Distribution assets	288 square metres of part of dock road and buildings (Central Workshops) located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mk	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for maintenance of British Telecom assets	The right to enter and re-enter upon 220 square metres of part of wharf located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q038
1/2ml				Plot not used
1/2mm	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for maintenance of Western Power Distribution assets	329 square metres of part of dock road, buildings (Central Workshops), Transit Sheds 3 and 4 and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mn	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	1215 square metres of part of Transit Sheds 3 & 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038, R038
1/2mo				Plot not used
1/2mp	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	112 square metres of part of Newport Docks South Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2mq				Plot not used

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mr	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of Western Power Distribution and British Telecom assets</p>	<p>162 square metres of part of Newport Docks South Dock, , wharf, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>
1/2ms	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>88 square metres of part of located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mt	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	14 square metres of part of buildings and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2mu				Plot not used
1/2mv	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF  British Telecom PP103 Telecom House Factory Road Newport NP20 5YL  Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea  Fortran Road St Mellons Cardiff CF30 3EH		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.  Access rights for maintenance of British Telecom and Dwr Cymru assets	78 square metres of part of wharf, storage yard and building located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2mw</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of Dwr Cymru assets</p>	<p>139 square metres of part of dock road, building and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2mx</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of British Telecom and Dwr Cymru assets</p>	<p>227 square metres of part of buildings, dock road and storage yard located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2my</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>British Telecom PP103 Telecom House Factory Road Newport NP20 5YL</p> <p>Dwr Cymru/Welsh Water (potable) Developer Services PO Box 3146 Linea</p> <p>Fortran Road St Mellons Cardiff CF30 3EH</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for maintenance of British Telecom, Dwr Cymru and Western Power Distribution assets</p>	<p>397 square metres of part of docks road, parking area and storage yards located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<b>Number on Map  (4)</b>	<b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981  (5)</b>		<b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981  (6)</b>	
	<b>Name and address</b>	<b>Description of interest to be acquired</b>	<b>Name and address</b>	<b>Description of the land for which the person in the adjoining column is likely to make a claim</b>
1/2mz	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	307 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q038
1/2na	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	The right to enter and re-enter upon 138 square metres of part of wharf and dock walls located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of the new quayside structures.  Enclosure Nos. Q037
1/2nb	Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF		Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.	840 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.  Enclosure Nos. Q037, Q038

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2nc</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>293 square metres of part of Newport Docks North Dock located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. Q037, Q038</p>
<p>1/2nd</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>573 square metres of part of Transit Sheds 3 &amp; 4, storage yard and buildings (Central Workshops) located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Nos. P039, Q038, Q039</p>
<p>1/2ne</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p> <p>Western Power Distribution Ty-Coch Industrial Estate Ty-Coch Cwmbran NP44 7EZ</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p> <p>Access rights for the maintenance of Western Power Distribution assets</p>	<p>312 square metres of part of road (East Way Road) and verge located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane.</p> <p>Enclosure Q039</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2nf</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 72 square metres of part of dock walls located north east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane, for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures.</p> <p>Enclosure Nos. P037, Q037, Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2nh</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 868 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures. Enclosure Nos. Q037, Q038</p>
<p>1/2ni</p>				<p>Plot not used</p>


**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2nj</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 1926 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for the inspection of the existing dock walls and for the construction and maintenance of the new quayside structure. Enclosure Nos Q037, Q038</p>

**SUPPLEMENTARY (NO. 3) CPO**

**SCHEDULE 1**

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

**Table 2**

<p><b>Number on Map</b></p> <p><b>(4)</b></p>	<p><b>Other qualifying persons under paragraph 3 (2A (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(5)</b></p>		<p><b>Other qualifying persons under paragraph 3 (2A) (b) of Schedule 1 to the Acquisition of Land Act 1981</b></p> <p><b>(6)</b></p>	
	<p><b>Name and address</b></p>	<p><b>Description of interest to be acquired</b></p>	<p><b>Name and address</b></p>	<p><b>Description of the land for which the person in the adjoining column is likely to make a claim</b></p>
<p>1/2nk</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways.</p>	<p>The right to enter and re-enter upon 655 square metres of part of Newport Docks North Dock located north east of Newport Landfill Site and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with the construction and maintenance of a bridge structure, for inspection of the existing dock walls, and for the construction and maintenance of new quayside structures. Enclosure Nos. Q037, Q038</p>
<p>1/3</p>	<p>Newport Harbour Commissioners 24 Bridge Street Newport Gwent NP20 4SF Dwr Cymru /Welsh Water (potable) Developer Services PO Box 3146 Linea Fortran Road St. Mellons Cardiff CF3 0LT</p>		<p>Newport Harbour Commissioners is the authority responsible for the River Ebbw and Usk navigable waterways. Access rights for maintenance of Dwr Cymru assets.</p>	<p>The right to enter and re-enter upon 364 square metres of part of dock road located east of the River Ebbw and south east of the junction of the A48 Southern Distributor Road and Alexandra Lane for all purposes connected with scheme access for construction and maintenance of the new bridge structure and for the construction and maintenance of the new quayside structures. Enclosure Nos. S036, S037</p>

